

Deutsche Bahn Aktiengesellschaft

(Berlin, Federal Republic of Germany)
as Issuer and, in respect of Notes issued by
Deutsche Bahn Finance GmbH, as Guarantor
and

Deutsche Bahn Finance GmbH

(Berlin, Federal Republic of Germany)
as Issuer

€ 35,000,000,000

Debt Issuance Programme (the "Programme")

This prospectus (the "**Prospectus**") does not constitute a prospectus within the meaning of Regulation (EU) No 2017/1129 of the European Parliament and of the Council of 14 June 2017 (as amended, the "**Prospectus Regulation**"). Neither the *Commission de Surveillance du Secteur Financier*, the Luxembourg competent authority under the Prospectus Regulation, nor any other "competent authority" (as defined in the Prospectus Regulation) has approved this Prospectus or reviewed information contained in this Prospectus.

This Prospectus has been approved as a prospectus in compliance with the Rules and Regulations of the Luxembourg Stock Exchange dated January 2020 by the Luxembourg Stock Exchange as a competent authority under Part IV of the Luxembourg Law of 16 July 2019 on Prospectuses for Securities (*Loi du 16 juillet relative aux prospectus pour valeurs mobilières*) (the "**Luxembourg Prospectus Law**"). Application has been made to list the notes to be issued under the Programme (the "**Notes**") on the official list (the "**Official List**") of the Luxembourg Stock Exchange and for admission to trading of the Notes on the Euro MTF operated by the Luxembourg Stock Exchange, which is a multilateral trading facility for the purposes of Directive 2014/65/EU of the European Parliament and of the Council on markets in financial instruments, as amended, ("**MiFID II**"), and, therefore, not an EU-regulated market.

This Prospectus will be published in electronic form together with all documents incorporated by reference on the website of the Luxembourg Stock Exchange (www.bourse.lu).

The payments of all amounts due in respect of the Notes issued by Deutsche Bahn Finance GmbH will be unconditionally and irrevocably guaranteed by Deutsche Bahn Aktiengesellschaft.

The date of this Prospectus is 27 June 2022. This Prospectus is valid until 27 June 2023. It is published in electronic form on the website of the Luxembourg Stock Exchange (www.bourse.lu) and available at the investor relation's website of Deutsche Bahn Aktiengesellschaft (www.deutschebahn.com/ir).

This Prospectus does not constitute an offer to sell, or the solicitation of an offer to buy, the Notes in any jurisdiction where such offer or solicitation is unlawful.

Arranger

Deutsche Bank

NOTICE

Each of the Issuers and the Guarantor have confirmed that this Prospectus contains to the best of their knowledge all information with regard to the Issuers, the Guarantor and the Notes which is (in the context of the Programme, the issue, offering and sale of the Notes and the guarantee of the Notes) material; that such information is true and accurate in all material respects and is not misleading in any material respect; that any opinions, predictions or intentions expressed herein are honestly held or made and are not misleading in any material respect; that this Prospectus does not omit to state any material fact necessary to make such information, opinions, predictions or intentions (in the context of the Programme, the issue, offering and sale of the Notes and the guarantee of the Notes) not misleading in any material respect; and that all proper enquiries have been made to verify the foregoing.

Deutsche Bahn Aktiengesellschaft ("**Deutsche Bahn AG**", "**Deutsche Bahn**" or "**DB AG**" or, with regard to Notes issued by Deutsche Bahn Finance GmbH, the "**Guarantor**", and together with its subsidiaries and affiliates the "**Deutsche Bahn Group**" or "**DB Group**") and Deutsche Bahn Finance GmbH ("**Deutsche Bahn Finance**") undertake with the dealers to be appointed (the "**Dealers**") to publish a supplement to this Prospectus or to publish a new Prospectus if and when the information herein should become materially inaccurate or incomplete or in the event of any significant new factor, material mistake or material inaccuracy relating to the information included in this Prospectus which is capable of affecting the assessment of the Notes which arises or is noted between the time when this Prospectus has been approved and the time when trading of any Tranche of the Notes begins.

By approving this Prospectus, the Luxembourg Stock Exchange may not incur any liability whatsoever and does not give any undertaking as to the economic and financial soundness of the operation or the quality or solvency of the Issuer or the Guarantor. Investors shall make their own assessment as to the suitability of investing in the Notes.

No person has been authorised to give any information which is not contained in or not consistent with this Prospectus or any other document entered into in relation to the Programme or any information supplied by any Issuer or Guarantor or such other information as in the public domain and, if given or made, such information must not be relied upon as having been authorised by the Issuers, the Guarantor, the Dealers or any of them.

In particular, the Notes have not been and will not be registered under the United States Securities Act of 1933, as amended (the "**Securities Act**") and are being sold pursuant to an exemption from the registration requirements of the Securities Act. The Notes are subject to U.S. tax law requirements. Subject to certain exceptions, the Notes may not be offered, sold or delivered within the United States or to, or for the account or benefit of, U.S. persons (as defined in Regulation S under the Securities Act ("**Regulation S**")).

No Dealer nor any other person mentioned in this Prospectus, excluding the Issuers, is responsible for the information contained in this Prospectus or any supplement thereof, or any Final Terms (as defined below) or any other document incorporated herein by reference, and accordingly, and to the extent permitted by the laws of any relevant jurisdiction, none of these persons accepts any responsibility for the accuracy or completeness of the information contained in any of these documents. This Prospectus does not constitute an offer or an invitation by the Issuers or by Dealers or any of them to subscribe for or purchase any of the Notes.

This Prospectus should be read and understood in conjunction with any supplement hereto and with any other documents incorporated herein by reference and, in relation to any Series of Notes, together with the relevant final terms (the "**Final Terms**"). For the avoidance of doubt, the content of websites this Prospectus refers to in hyperlinks does not form part of this Prospectus.

This Prospectus and any supplement hereto as well as any Final Terms reflect the status as of their respective dates. The delivery of this Prospectus or any Final Terms and the offering, sale or delivery of any Notes may not be taken as an implication that the information contained in such documents is accurate and complete subsequent to their respective dates or that there has been no adverse change in the financial situation of the Issuers since such date or that any other information supplied in connection with the Programme is accurate at any time subsequent to the date on which it is supplied or, if different, the date indicated in the document containing the same.

The distribution of this Prospectus, any supplement thereto, and any Final Terms and the offering, sale and delivery of any of the Notes in certain jurisdictions may be restricted by law. Persons into whose

possession this Prospectus, any supplement thereto, or any Final Terms come are required by the Issuers and Dealers to inform themselves about and to observe any such restrictions. For more information, see "*Selling Restrictions*" on pages 240 to 244 of this Prospectus.

This Prospectus may be used for subsequent offers by the Dealers and/or further financial intermediaries only insofar if and for the period so specified in the Final Terms for the relevant Tranche of Notes.

MIFID II PRODUCT GOVERNANCE / TARGET MARKET – The Final Terms in respect of any Notes may include a legend entitled "*MiFID II Product Governance*" which will outline the target market assessment in respect of the Notes and which channels for distribution of the Notes are appropriate. Any person subsequently offering, selling or recommending the Notes (a "**Distributor**") should take into consideration the target market assessment; however, a Distributor subject to MiFID II is responsible for undertaking its own target market assessment in respect of the Notes (by either adopting or refining the target market assessment) and determining appropriate distribution channels.

A determination will be made in relation to each issue about whether, for the purpose of the MiFID Product Governance Rules under EU Delegated Directive 2017/593 (the "**MiFID Product Governance Rules**"), any Dealer subscribing for any Notes is a manufacturer in respect of such Notes, but otherwise neither the Issuer nor the Arranger nor any further Dealer nor any of their respective affiliates will be a manufacturer for the purpose of the MiFID Product Governance Rules. None of Deutsche Bahn AG and Deutsche Bahn Finance is a manufacturer or Distributor for the purposes of the MiFID Product Governance Rules.

UK MIFIR PRODUCT GOVERNANCE RULES / TARGET MARKET – The Final Terms in respect of any Notes may include a legend entitled "*UK MiFIR Product Governance*" which will outline the target market assessment in respect of the Notes and which channels for distribution of the Notes are appropriate. Any Distributor should take into consideration the target market assessment; however, a Distributor subject to the Financial Conduct Authority ("**FCA**") Handbook Product Intervention and Product Governance Sourcebook (the "**UK MiFIR Product Governance Rules**") is responsible for undertaking its own target market assessment in respect of the Notes (by either adopting or refining the target market assessment) and determining appropriate distribution channels.

A determination will be made in relation to each issue about whether, for the purpose of the UK MiFIR Product Governance Rules, any Dealer subscribing for any Notes is a manufacturer in respect of such Notes, but otherwise neither the Arranger nor the Dealers nor any of their respective affiliates will be a manufacturer for the purpose of the UK MiFIR Product Governance Rules. None of Deutsche Bahn AG and Deutsche Bahn Finance is a manufacturer or Distributor for the purposes of the MiFID Product Governance Rules.

PRIIPs / IMPORTANT – EEA RETAIL INVESTORS – If the relevant Final Terms include a legend entitled "PROHIBITION OF SALES TO EEA RETAIL INVESTORS", the Notes are not intended to be offered, sold or otherwise made available to and should not be offered, sold or otherwise made available to any retail investor in the European Economic Area ("**EEA**"). For these purposes, a retail investor means a person who is one (or more) of: (i) a retail client as defined in point (11) of Article 4(1) of MiFID II; (ii) a customer within the meaning of Directive (EU) 2016/97 (as amended, the "**Insurance Distribution Directive**"), where that customer would not qualify as a professional client as defined in point (10) of Article 4(1) of MiFID II; or (iii) not a qualified investor as defined in the Prospectus Regulation. Consequently, no key information document required by Regulation (EU) No 1286/2014 (as amended, the "**PRIIPs Regulation**") for offering or selling any Notes issued under the Programme or otherwise making them available to retail investors in the EEA has been prepared and therefore offering or selling the Notes or otherwise making them available to any retail investor in the EEA may be unlawful under the PRIIPs Regulation.

UK PRIIPs / IMPORTANT – UK RETAIL INVESTORS – If the Final Terms in respect of any Notes includes a legend entitled "PROHIBITION OF SALES TO UK RETAIL INVESTORS", the Notes are not intended to be offered, sold or otherwise made available to and should not be offered, sold or otherwise made available to any retail investor in the United Kingdom of Great Britain and Northern Ireland ("**UK**"). For these purposes, a retail investor means a person who is one (or more) of: (i) a retail client, as defined in point (8) of Article 2 of Regulation (EU) No 2017/565 as it forms part of domestic law by virtue of the European Union (Withdrawal) Act 2018 ("**EUWA**"); or (ii) a customer within the meaning of the provisions of the Financial Services and Markets Act 2000 (as amended, "**FSMA**") and any rules or regulations made under the FSMA to implement Directive (EU) 2016/97, where that customer would

not qualify as a professional client, as defined in point (8) of Article 2(1) of Regulation (EU) No 600/2014 as it forms part of domestic law by virtue of the EUWA; or (iii) not a qualified investor as defined in the Prospectus Regulation as it forms part of domestic law by virtue of the EUWA. If the above-mentioned legend is included in the relevant Final Terms, no key information document required by Regulation (EU) No 1286/2014 as it forms part of domestic law by virtue of the EUWA (the "**UK PRIIPs Regulation**") for offering or selling the Notes or otherwise making them available to retail investors in the UK has been prepared and therefore offering or selling the Notes or otherwise making them available to any retail investor in the UK may be unlawful under the UK PRIIPs Regulation.

BENCHMARKS REGULATION – STATEMENT IN RELATION TO ADMINISTRATOR'S REGISTRATION – Interest amounts payable on Notes with a floating rate of interest ("**Floating Rate Notes**") will be calculated by reference to a specific benchmark which will be provided by an administrator. As at the date of this Prospectus, the specific benchmark applicable to an issue of Floating Rate Notes has not yet been determined. However, interest amounts payable under Floating Rate Notes issued under the Programme may be calculated by reference to e.g. the (i) Euro Interbank Offered Rate ("**EURIBOR**") which is provided by the European Money Markets Institute ("**EMMI**"), (ii) Stockholm Interbank Offered Rate (STIBOR) which is provided by the Swedish Financial Benchmark Facility ("**SFBF**"), (iii) Tokyo Interbank Offered Rate (TIBOR) which is provided by the Japanese Bankers' Association TIBOR Administration ("**JBATA**"), (iv) Euro Short-Term Rate ("**€STR**") which is provided by the European Central Bank ("**ECB**"), (v) Sterling Overnight Interest Average ("**SONIA**") which is provided by the Bank of England ("**BOE**"), (vi) Secured Overnight Funding Rate ("**SOFR**") which is provided by the Federal Reserve Bank of New York ("**FRB**") or (vii) another benchmark.

As at the date of this Prospectus, only EMMI appears on the register of administrators and benchmarks established and maintained by the European Securities and Markets Authority (the "**ESMA**") pursuant to Article 36 of the Benchmarks Regulation (EU) 2016/1011 of the European Parliament and the Council of 8 June 2016 on indices used as benchmarks in financial instruments and financial contracts or to measure the performance of investment funds and amending Directives 2008/48/EC and 2014/17/EU and Regulation (EU) No 596/2014 (the "**Benchmarks Regulation**"). As far as the Issuers are aware, JBATA is not currently required to obtain authorisation or registration (or, if located outside the European Union, recognition, endorsement or equivalence), while STIBOR is registered as a critical benchmark under the Benchmarks Regulation and SFBF has submitted an application to the competent authority on 27 December 2021 to become an authorised administrator in accordance with the Benchmarks Regulation. Under the transitional provisions set out in the Benchmarks Regulation, STIBOR may continue to be used while the competent authority evaluates the application. As at the date of this Prospectus, €STR, SONIA, and SOFR (in each case provided by a central bank) do not fall within the scope of the Benchmarks Regulation.

The Final Terms will specify the name of the specific benchmark and the relevant administrator. In such case, the Final Terms will further specify if the relevant administrator is included in the register of administrators and benchmarks established and maintained by ESMA pursuant to Article 36 of the Benchmarks Regulation or whether the transitional provisions in Article 51 of the Benchmarks Regulation apply.

The legally binding language of this Prospectus is the English language; except for the Guarantee and Negative Pledge where the German language shall be binding and except for the Terms and Conditions of the Notes and the Final Terms for specific Tranches where the legally binding language will be specified in the applicable Final Terms.

Neither this Prospectus nor any Final Terms may be used for the purpose of an offer or solicitation by anyone in any jurisdiction in which such offer or solicitation is not authorised or to any person to whom it is unlawful to make such an offer or solicitation.

Neither this Prospectus nor any Final Terms constitutes an offer or an invitation to subscribe for or to purchase any Notes and should not be considered as a recommendation by the relevant Issuer, the Arranger, any Dealer or any of them that any recipient of this Prospectus or any Final Terms should subscribe for or purchase any Notes.

In connection with the issue of any Tranche of Notes, a Dealer or Dealers (if any) named as stabilisation manager(s) (or persons acting on behalf of any stabilisation manager(s)) (the "**Stabilisation Manager(s)**") in the applicable Final Terms may over-allot Notes or effect transactions with a view to supporting the market price of the Notes at a level higher than that which might otherwise prevail. However, stabilisation may not necessarily occur. Any

stabilisation action may begin on or after the date on which adequate public disclosure of the terms of the offer of the relevant Tranche of Notes is made and, if begun, may cease at any time, but it must end no later than the earlier of 30 days after the issue date of the relevant Tranche of Notes and 60 days after the date of the allotment of the relevant Tranche of Notes. Any stabilisation action or over-allotment must be conducted by the relevant Stabilisation Manager(s) (or persons acting on behalf of any Stabilisation Manager(s)) in accordance with all applicable laws and rules.

In this Prospectus all references to "€", "EUR", "Euro", "euro" and "EURO" are to the single currency of the member states of the European Union participating in the third stage of the European Economic and Monetary Union.

For the avoidance of doubt, the content of websites this Prospectus refers to in hyperlinks does not form part of this Prospectus.

FORWARD-LOOKING STATEMENTS

This Prospectus contains certain forward-looking statements. Forward-looking statements are statements that do not relate to historical facts and events. They are based on the analyses or forecasts of future results and estimates of amounts not yet determinable or foreseeable. These forward-looking statements are identified by the use of terms and phrases such as "anticipate", "believe", "could", "estimate", "expect", "intend", "may", "plan", "predict", "project", "will" and similar terms and phrases, including references and assumptions. This applies, in particular, to statements in this Prospectus containing information on future earnings capacity, plans and expectations regarding each of the relevant Issuer's business and management, its growth and profitability, and general economic and regulatory conditions and other factors that affect it.

Forward-looking statements in this Prospectus are based on current estimates and assumptions that the relevant Issuer makes to the best of its present knowledge. These forward-looking statements are subject to risks, uncertainties and other factors which could cause actual results, including each of the relevant Issuer's financial condition and results of operations, to differ materially from and be worse than results that have expressly or implicitly been assumed or described in these forward-looking statements. Each of the relevant Issuer's business is also subject to a number of risks and uncertainties that could cause a forward-looking statement, estimate or prediction in this Prospectus to become inaccurate. Accordingly, potential investors are strongly advised to read the following sections of this Prospectus: "*Risk Factors*", "*Deutsche Bahn Aktiengesellschaft as Issuer and Guarantor*" and "*Deutsche Bahn Finance GmbH as Issuer*". These sections include more detailed descriptions of factors that might have an impact on each of the relevant Issuer's business and the markets in which it operates.

In light of these risks, uncertainties and assumptions, future events described in this Prospectus may not occur. In addition, none of the Issuers assumes any obligation, except as required by law, to update any forward-looking statement or to conform these forward-looking statements to actual events or developments.

ESG RATINGS

DB Group's exposure to Environmental, Social and Governance ("**ESG**") risks and the related management arrangements established to mitigate those risks has been assessed by several agencies, including CDP, ECOVADIS, Sustainalytics, ISS ESG and MSCI, among others, through Environmental, Social and Governance ratings ("**ESG ratings**"). Please refer to the section "*Deutsche Bahn Aktiengesellschaft as Issuer and Guarantor – 13. Sustainability*" for further information.

ESG ratings may vary amongst ESG ratings agencies as the methodologies used to determine ESG ratings may differ.

DB Group's ESG ratings are not necessarily indicative of its current or future operating or financial performance, or any future ability to service the Notes and are only current as of the dates on which they were initially issued. Prospective investors must determine for themselves the relevance of any such ESG ratings information contained in this Prospectus or elsewhere in making an investment decision. Furthermore, ESG ratings shall not be deemed to be a recommendation by the Issuers, the Guarantor, the Dealers or any other person to buy, sell or hold the Notes. Currently, the providers of such ESG ratings are not subject to any regulatory or other similar oversight in respect of their determination and award of ESG ratings. For more information regarding the assessment methodologies used to determine ESG ratings, please refer to the relevant ratings agency's website (which website does not form a part of, nor is incorporated by reference in, this Prospectus).

TABLE OF CONTENTS

	Page
RISK FACTORS.....	8
Risk Factors with regard to or in respect of Deutsche Bahn AG	8
Risk Factors with regard to or in respect of Deutsche Bahn Finance.....	13
Risk Factors with regard or in respect of the Notes.....	13
RESPONSIBILITY STATEMENT	19
GENERAL DESCRIPTION OF THE PROGRAMME	20
General.....	20
Issue Procedures.....	21
General.....	21
Options for sets of Terms and Conditions	21
Documentation of the Conditions	21
Determination of Options / Completion of Placeholders.....	21
Determination of Options.....	21
Completion of Placeholders.....	21
Controlling Language	22
TERMS AND CONDITIONS OF THE NOTES – English Language Version.....	23
TERMS AND CONDITIONS OF THE NOTES – German Language Version.....	23
EMISSIONSBEDINGUNGEN.....	23
GUARANTEE AND NEGATIVE PLEDGE	184
Non-binding translation of the Guarantee:.....	184
FORM OF FINAL TERMS	192
Part I. TERMS AND CONDITIONS	197
Part II. OTHER INFORMATION	210
DEUTSCHE BAHN AKTIENGESELLSCHAFT AS ISSUER AND GUARANTOR	217
DEUTSCHE BAHN FINANCE GMBH AS ISSUER.....	235
TAXATION	239
GENERAL INFORMATION	240
Selling Restrictions.....	240
1. General.....	240
2. European Economic Area.....	240
3. United Kingdom of Great Britain and Northern Ireland (the "United Kingdom")	241
4. United States of America (the "United States")	242
5. Japan.....	244
Use of Proceeds.....	245
Method to determine the yield	245
Authorisation.....	245
Documents Incorporated by Reference.....	246
Availability of Documents	247
REGISTERED OFFICES OF THE ISSUERS AND OTHER PARTIES INVOLVED.....	248

RISK FACTORS

The following is a description of risk factors (i) which may affect DB AG's or Deutsche Bahn Finance's ability to fulfil its obligations under the Notes or (in case of DB AG) the Guarantee, and (ii) which are material in respect of the Notes with regard to the market risk associated with these Notes.

Prospective investors should consider these risk factors before deciding to purchase the Notes. The sequence in which the following risk factors are listed is not an indication of the likelihood of their occurrence or the potential extent of their commercial consequences.

Prospective investors should consider all of the information provided in this Prospectus or incorporated by reference into this Prospectus and consult with their own professional advisers if they consider it necessary.

Risk Factors with regard to or in respect of Deutsche Bahn AG

Economic climate, market and competition

Demand for DB Group's mobility services and, in particular, for its transport and logistics services depends, among other things, on overall economic developments:

- Macroeconomic shocks such as economic and financial crises, disruptions to supply chains or economic downturns resulting from, amongst other things, geopolitical conflicts or pandemics can have a significant negative impact on DB Group's business due to possibly significantly lower revenues and/or higher expenses.
- Risks arising from depleted public sector budgets in some European countries could have negative effects (particularly in the form of spending cuts). The market volume is greatly determined by the financial situation of the contracting organizations.

Developments in the competitive environment are of particular importance for DB Group:

- In long-distance transport, DB Group is primarily exposed to fierce intermodal competition, particularly with motorized individual transport as the dominant competitor, but also with long-distance bus services and aviation.
- In regional transport, there is intense competition throughout Europe for securing long-term transport contracts. This means there is a risk of volume losses. In order to remain competitive in this market, DB Group is constantly working to optimize its tender management and its cost structures. In addition, risks arise from the implementation of transport contracts if the parameters of the underlying calculation do not materialize as planned.
- In rail freight transport, there is a high level of competitive pressure. Risks arise from the fact that, to some extent, competitors can operate with less expensive cost structures while enjoying greater flexibility. Further risks result from possible future efficiency gains of trucks, for example by digitalization.
- In the freight forwarding business, there is, on the one hand, intense competition with other providers and, on the other hand, a concentration of the market in the carrier sector that causes changes in the supply of cargo space with corresponding effects on the purchase and sales prices.

Production and technology

If the production quality of passenger transport services suffers, this has an impact on production and service quality and can lead to the loss of customers. Postponed deliveries of new vehicles may result in revenue losses and additional expenses, for example, due to substitute transport services or penalty payments.

The availability, capacity and the condition of the track infrastructure are significant prerequisites for competitive rail transport. In order to maintain the future viability of rail in the long term, it is also necessary to digitalize and automate the infrastructure.

The intensity of construction activity on the network has increased noticeably and can have a strong negative impact on the carriers' schedules and production quality, some of which cannot be compensated for.

The range and quality of the services depend to a significant extent on the availability and reliability of the production resources used, intermediate services procured and the quality of any partners' services. DB Group therefore maintains an intense dialog with its suppliers and business partners on the subject of quality. This is of particular importance in the vehicle industry.

Sufficient availability of DB Group's vehicle fleet is particularly critical. Significant restrictions endanger operating schedules. In regional transport, there is the additional risk of penalties if trains are canceled or punctuality is insufficient.

The technical production resources used in rail transport must comply with applicable standards and requirements, which are subject to change. As a result, DB Group may receive technical complaints concerning its vehicles. This leads to the risk that DB Group may not be permitted to use individual series or rail car types, or only under certain conditions, such as limited speeds, shorter intervals between maintenance or reduced wheel set loads. In addition, DB Group cannot accept new vehicles that have defects or for which the necessary vehicle certification has not been granted.

As a result of technical defects or conditions, vehicles may need to be refitted, which could lead to significant restrictions on availability or even temporary prohibition of use.

In regional transport, a risk can arise from the redundancy of vehicles following the expiry or re-tendering of a transport contract.

Increasing digitalization means that dependence on secure IT that is available around the clock is increasing. This results in IT, telecommunications and cyber risks such as the interruption of the availability of IT systems, which can lead to serious business interruptions, or the unauthorized access of third parties to customer data.

Human Resources

To implement the Strong Rail strategy, DB Group relies on adequate equipment and qualified, skilled employees. DB Group has a high annual need for new employees. This is reinforced by the age-related retirement of numerous employees as well as the elective model for working hours agreed under collective bargaining agreements.

Due to demographic changes and the associated lack of skilled employees, it is becoming increasingly difficult to fill vacancies with qualified employees. This in turn results in risks such as low personnel coverage to safeguard ongoing business and the long-term loss of knowledge, especially for railway-specific professions.

Against the backdrop of an economic crisis with unclear prospects, the personnel cost structure plays an important role in recruitment. In terms of the labor market and transport market, DB Group's target is therefore to always conclude competitive collective bargaining agreements. Additional pressure on the development of wages can be expected from the surge in prices.

DB Group's digital transformation is critical for the successful implementation of the Strong Rail strategy:

- The challenge is to get new employees up to speed quickly, to facilitate access to relevant knowledge and thus to empower employees from all working areas and from different generations to be equally capable in a changing working environment.
- Another challenge is to promote digital cooperation, innovative strength and resilience in the context of a modern corporate culture. Major risks could arise if DB Group as a company were unable to react flexibly to the changing requirements of a volatile market environment and failed to meet our employees' requirements in a modern working environment.

Personnel

Given the competitive environment, DB Group's staff cost structure plays an important role. The competitive environment might result in labour disputes or even strikes. DB Group's intention is to

conclude competitive collective agreements in terms of the labour market and the transport market. Due to demographic changes and the associated lack of skilled employees, it is becoming increasingly difficult to fill vacancies with qualified personnel. This in turn leads to risks such as lack of know-how transfer and the restriction of opportunities for career development.

Regulation

Changes to the legal framework at a national or European level could pose risks to DB Group's business. This general regulatory risk could result in tangible negative effects on DB Group's revenues and profit.

These regulations govern, among other things, the individual components of the pricing systems and general terms and conditions applied by DB Group's rail infrastructure companies. There are risks of complaints and intervention in this regard. Measures that threaten or even prevent DB Group from attaining reasonable returns in its infrastructure business units (such as an intervention in pricing systems) can therefore threaten financing contributions by DB Group to capital expenditures in infrastructure.

Political risks concern in particular a tightening of existing standards and regulations. The integrated structure of DB Group may also be exposed to regulatory risks.

Procurement and energy markets

Depending on market conditions, purchase prices for raw materials, energy and transport and construction services may fluctuate significantly. In addition, there is the risk of sustained price momentum, particularly in the construction and logistics sectors.

The Ukraine war and, in particular, the sanctions imposed on Russia as a result and Russia's possible reactions to them are already resulting in significant price increases, not only for gas and oil, but also for raw materials. These developments may be significantly exacerbated by further shortages in supply quantities, the suspension of deliveries or bans on imports. This may result in significant risks in terms of energy costs and construction prices.

Among other things, DB Group counter the risk of energy price increases by using appropriate derivative financial instruments and concluding long-term procurement contracts. However, these safeguards only have an effect for a limited period, and limit opportunities arising from falling energy prices.

This means that, depending on the market and competitive situation, it may not be possible or may only be possible to a very limited extent to pass increased costs on to the customer in the short term. This in turn has a negative impact on margins.

Capital markets and taxes

A currency risk arises from DB Group's international business. This risk, however, is largely limited to the so-called translation risk since there is usually a high regional congruence between the production and sales markets. Among other things, DB Group hedge interest rate and currency risks from its operating business through primary and derivative financial instruments. Their use is only permitted in DB Group for hedging purposes. There is a risk that these hedging measures will not pay off, or not in the way expected.

To prevent counterparty default risk from financial and energy derivatives, Deutsche Bahn concludes credit support agreements (CSA) for longer-term hedges. These agreements require both trading partners to put up cash collateral if market values of the derivatives are negative. These collateralisation requirements may put a strain on Deutsche Bahn's cash balances.

Due to the long-term capital employed, DB Group also use long-term, fixed-interest financial instruments. As a result, only new issues are exposed to the risk of rising interest rates.

Liabilities from pensions and similar retirement benefit obligations are partially covered by plan assets from stocks, real estate, fixed-interest securities and other investments. Losses of value in these assets reduce the cover of pension obligations by plan assets, potentially resulting in DB Group having to provide additional cover.

In addition, there are potential risks from back-tax payments from tax audits that are in progress and from amendments to tax laws.

Law and contracts

Delayed vehicle deliveries and vehicle defects can lead to operational challenges in regional and long-distance transport. In regional transport, this may result in contractual violations or non-compliance with the contracting organizations. Higher expenses and penalty payments and lower fares are the result. Ensuing damage claims are asserted against the manufacturers.

In addition, risks, in particular from warranty and other liability provisions, may also arise from other contractual relationships. This relates, for example, to the sale of companies, real estate or other material assets.

Provisions have been made for existing legal and contractual risks based on an assessment of their probability of occurrence.

Compliance with current laws, company guidelines and recognized regulatory standards is the task and duty of every DB Group employee. Individual failures however cannot be excluded and may result in both reputational or financial damage.

With its very high procurement volume and about 20,000 suppliers, DB Group is one of the largest purchasers in Germany. Large-scale capital expenditures mean that the infrastructure business units in particular are exposed to a significant risk of becoming the target and victim of corruption, cartel agreements or fraud. As a provider of grants, the Federal Government places high demands on DB Group with its anti-corruption guidelines.

Significant events

DB Group's activities are based on a technologically complex, networked production system. In general, DB Group tries to combat the risk of potential operational disruptions through regular maintenance and by taking on qualified employees, coupled with continuous quality assurance and improvement of its processes. The nature of rail transport as an open system means that certain factors (such as natural disasters, accidents, sabotage and theft) over which DB Group has only limited influence, could have a negative impact on operations. Its efforts in such cases focus on minimizing the potential effects. However, this could also result in cost risks from countermeasures.

Additional measures to increase public safety at passenger stations, for example, by expanding video surveillance, may lead to additional costs.

Climate-related Risks

Climate-related transitory opportunities and risks associated with the transition to a decarbonized economy and risks associated with climate change are recorded in DB Groups risk management system and are reported in the affected risk categories if certain threshold values and probabilities of occurrence are exceeded.

Following, examples of climate-related risks for DB Group in accordance with the TCFD classification of transitory and physical risks:

- The CO₂ price introduced by the Fuel Emissions Trading Act (Brennstoffemissionshandelsgesetz; BEHG) represents a risk for DB Groups purchasing, as DB Group is one of the largest energy consumers in Germany and still has diesel-powered locomotives in operation.
- In order to counteract the risks and promote the phase-out of fossil fuels, the various approaches to phasing out diesel have been bundled, among other things, with the starter package for diesel phase-out. To make its fleet green, DB Group is focusing on technology developments and investing in alternative drives and fuels. However, technological developments that lead to other climate-friendly mobility solutions can also represent a risk for DB Group.

- Extreme weather events resulting from climate change represent an acute physical risk for DB Group. The effects of climate change, such as storms, floods and heat waves, impact DB Group's core business. Extreme weather-related damage to its track infrastructure can lead to losses in revenues and penalties. It also requires additional expenses and capital expenditures in order to repair damage and implement preventive measures. In addition to the infrastructure, rail and road vehicles can also be affected. In recent years, acute physical risks affecting operations and punctuality have increased significantly.
- DB Group also deals with chronic physical risks, such as rising temperatures, which place increased demands on its operational processes, vehicles, buildings and infrastructure.

Implementation of projects

DB Group's measures involve not only some large capital expenditure volumes, but also a large number of highly complex projects. Changes to the legal framework, delays in implementation (due among other things to more extensive public participation), necessary adjustments during terms often lasting several years, deviations from the planned increase in funds for capital expenditures agreed with the Federal Government, or changes to purchase prices may lead to project and liquidity risks. The networked production structure means that these can often affect a number of business units. For example, in such cases planned shifts in the mode of transport from road to rail will not be feasible.

When implementing planned measures from various programs, such as the Strong Rail strategy for the integrated rail system or Primus at DB Schenker, there is the risk that it will either not be possible to implement the planned effects, or only to a lesser extent and/or that these may be delayed.

Infrastructure Financing

At the beginning of 2020, Deutsche Bahn concluded an agreement with the Federal Government that sets out the financing of the existing network until 2029 (LuFV III). The LuFV III and the associated long-term assurance of infrastructure quality and availability improve the attractiveness of rail as a mode of transport, which in turn results in more traffic and therefore higher revenues for infrastructure companies. Risks arise from a potential failure to achieve the contractual objectives set out in the LuFV and from a possible reclaim by the Federal Government following audits of applications of funds for the intended purposes.

The economic sustainability of capital expenditures or financial contributions to capital expenditure projects funded with DB funds is essential to ensure DB Group's ability to invest in the long term.

Risk Factors with regard to or in respect of Deutsche Bahn Finance

As a financing company, Deutsche Bahn Finance in general faces the risk that loans granted by it may not be repaid when due and payable for whatever reason.

All loans are granted to either Deutsche Bahn AG or to one of its Group companies. Therefore, the risk of no repayment is directly dependent on Deutsche Bahn AG.

Any Notes issued by Deutsche Bahn Finance will be guaranteed by Deutsche Bahn AG. The ability of Deutsche Bahn AG to meet its obligations under the guarantee is influenced by the risk factors outlined in the subsection entitled "*Risk Factors with regard to or in respect of Deutsche Bahn AG*". As a consequence, these risk factors also apply with regard to Deutsche Bahn Finance.

Risk Factors with regard or in respect of the Notes

The following is a disclosure of the principal risk factors which are material to the Notes issued under the Programme in order to assess the market risk associated with the Notes. Prospective investors should consider these risk factors before deciding to purchase Notes issued under the Programme.

Prospective investors should consider all information provided in this Prospectus and consult with their own professional advisers (including their financial, accounting, legal and tax advisers) if they consider it necessary. In addition, investors should be aware that the risks described may combine and thus intensify one another.

Under the circumstances described below, prospective investors may lose the value of their entire investment or part of it.

Notes may not be a Suitable Investment for all Investors

Each potential investor in Notes must determine the suitability of that investment in light of its own circumstances. In particular, each potential investor should:

- (i) have sufficient knowledge and experience to make a meaningful evaluation of the relevant Notes, the merits and risks of investing in the relevant Notes and the information contained or incorporated by reference in this Prospectus of any applicable supplement;
- (ii) have access to, and knowledge of, appropriate analytical tools to evaluate, in the context of its particular financial situation and the investment(s) it is considering, an investment in the Notes and the impact the Notes will have on its overall investment portfolio;
- (iii) have sufficient financial resources and liquidity to bear all of the risks of an investment in the relevant Notes, including where principal or interest is payable in one or more currencies, or where the currency for principal or interest payments is different from the potential investor's currency;
- (iv) understand thoroughly the terms of the relevant Notes and be familiar with the behaviour of any relevant indices and financial markets; and
- (v) be able to evaluate (either alone or with the help of a financial adviser) possible scenarios for economic, interest rate and other factors that may affect its investment and its ability to bear the applicable risks.

Some Notes are complex financial instruments. Sophisticated institutional investors generally do not purchase complex financial instruments as stand-alone investments. They purchase complex financial instruments as a way to reduce risk or enhance yield with an understood, measured, appropriate addition of risk to their overall portfolio. A potential investor should not invest in Notes which are complex financial instruments unless it has the expertise (either alone or with a financial adviser) to evaluate how the Notes will perform under changing conditions, the resulting effects on the value of the Notes and the impact this investment will have on the potential investor's overall investment portfolio.

Liquidity Risk

There can be no assurance that a liquid secondary market for the Notes will develop or, if it does develop, that it will continue. The Notes may be listed on any of the Luxembourg Stock Exchange, Frankfurt Stock Exchange or Berlin Stock Exchange or may not be listed at all. The fact that the Notes may be listed does not necessarily lead to greater liquidity as compared to unlisted Notes. If the Notes are not listed on any stock exchange, pricing information for such Notes may, however, be more difficult to obtain which may affect the liquidity of the Notes adversely. In an illiquid market, an investor might not be able to sell his Notes at any time at fair market prices. The possibility to sell the Notes might additionally be restricted by country specific reasons.

Market Price Risk

The development of market prices of the Notes depends on various factors, such as changes of market interest rate levels, the policy of central banks, overall economic developments, inflation rates or the lack of or excess demand for the relevant type of Note. The Holder of a Note is therefore exposed to the risk of an unfavourable development of market prices of its Note which materialises if the Holder sells the Notes prior to the final maturity of such Notes. If the Holder decides to hold the Notes until final maturity the Notes will be redeemed at the amount set out in the Final Terms.

Risk of Early Redemption

The Issuer has the right to redeem the Notes early. If the Issuer redeems the Notes prior to maturity, a Holder of such Notes is exposed to the risk that due to early redemption his investment may have a lower than expected yield. Following such early redemption a reinvestment of the redemption proceeds in a comparable security at an effective interest rate as high as that of the Notes may not be possible.

Currency Risk

A Holder of a Note denominated in a foreign currency is exposed to the risk of changes in currency exchange rates which may affect the yield of such Notes. Changes in currency exchange rates result from various factors such as macro-economic factors, speculative transactions and interventions by central banks and governments.

A change in the value of any foreign currency against the euro, for example, will result in a corresponding change in the euro value of a Note denominated in a currency other than euro and a corresponding change in the euro value of interest and principal payments made in a currency other than in euro in accordance with the terms of such Note. If the underlying exchange rate falls and the value of the euro correspondingly rises, the price of the Note and the value of interest and principal payments made thereunder, expressed in euro, falls.

In addition, government and monetary authorities may impose (as some have done in the past) exchange controls that could adversely affect an applicable currency exchange rate. As a result, investors may receive less interest or principal than expected, or no interest or principal.

Credit Risk

Any person who purchases the Notes is relying upon the creditworthiness of the Issuer and has no rights against any other person. Holders of Notes are subject to the risk of a partial or total failure of the Issuer to make interest and/or redemption payments that the Issuer is obliged to make under the Notes. The worse the creditworthiness of the Issuer, the higher the risk of loss (see also "*Risk Factors with respect to Deutsche Bahn AG*" and "*Risk Factors with respect to Deutsche Bahn Finance*").

Reinvestment Risk

Holders of Notes may be exposed to risks connected to the reinvestment of cash resources freed from any Note. The return the Holders of Notes will receive from a Note depends not only on the price and the nominal interest rate of the Note but also on whether or not the interest received during the term of the Note can be reinvested at the same or a higher interest rate than the rate provided for in the Note. The risk that the general market interest rate falls below the interest rate of the Note during its term is generally called reinvestment risk. The extent of the reinvestment risk depends on the individual features of the relevant Note.

Inflation Risk

The inflation risk is the risk of future money depreciation. The real yield from an investment is reduced by inflation. The higher the rate of inflation, the lower the real yield on a Note. If the inflation rate is equal to or higher than the nominal yield, the real yield is zero or even negative.

Purchase on Credit – Debt Financing

If a loan is used to finance the acquisition of the Notes by a Holder of Notes and the Notes subsequently go into default, or if the trading price diminishes significantly, the Holder of Notes may not only have to face a potential loss on its investment, but it will also have to repay the loan and pay interest thereon. A loan may significantly increase the risk of a loss. Potential investors should not assume that they will be able to repay the loan or pay interest thereon from the profits of a transaction. Instead, potential investors should assess their financial situation prior to an investment, as to whether they are able to pay interest on the loan, repay the loan on demand, and that they may suffer losses instead of realising gains.

Transaction Costs/Charges

When Notes are purchased or sold, several types of incidental costs (including transaction fees and commissions) are incurred in addition to the purchase or sale price of the Note. These incidental costs may significantly reduce or eliminate any profit from holding the Notes. Credit institutions as a rule charge commissions which are either fixed minimum commissions or pro-rata commissions, depending on the order value. To the extent that additional – domestic or foreign – parties are involved in the execution of an order, including but not limited to domestic dealers or brokers in foreign markets, Holder of Notes may also be charged for the brokerage fees, commissions and other fees and expenses of such parties (thirds party costs).

In addition to such costs directly related to the purchase of securities (direct costs), potential investors must also take into account any follow-up costs (such as custody fees). Potential Investors should inform themselves about any additional costs incurred in connection with the purchase, custody or sale of the Notes before investing in the Notes.

Change of Law

The Terms and Conditions of the Notes will be governed by German law in effect as at the date of this Prospectus. No assurance can be given as to the impact of any possible judicial decision or change to German law (or law applicable in Germany), or administrative practice after the date of this Prospectus.

Fixed Rate Notes

A Holder of a Fixed Rate Note is exposed to the risk that the price of such Note falls as a result of changes in the market interest rate. While the nominal interest rate of a Fixed Rate Note as specified in the Final Terms is fixed during the life of such Note, the current interest rate on the capital market ("**market interest rate**") typically changes on a daily basis. As the market interest rate changes, the price of a Fixed Rate Note also changes, but in the opposite direction. If the market interest rate increases, the price of a Fixed Rate Note typically falls, until the yield of such Note is approximately equal to the market interest rate. If the market interest rate falls, the price of a Fixed Rate Note typically increases, until the yield of such Note is approximately equal to the market interest rate. If the Holder of a Fixed Rate Note holds such Note until maturity, changes in the market interest rate are without relevance to such Holder as the Note will be redeemed at a specified redemption amount, usually the principal amount of such Note.

Amortisation Notes

A Holder of a Fixed Rate Note which is redeemed pursuant to an amortisation schedule will be repaid over time and will not receive the principal amount as a lump sum payment at maturity. The interest paid during the life of such Note decreases over time, with the amount of principal paid increasing. The amount paid each month consisting of interest and redemption payments is set out in the amortisation schedule.

Floating Rate Notes

Floating Rate Notes tend to be volatile investments. A Holder of a Floating Rate Note is exposed to the risk of fluctuating interest rate levels and uncertain interest income. Fluctuating interest rate levels make it impossible to determine the profitability of Floating Rate Notes in advance. Neither the current nor the historical value of the relevant floating rate should be taken as an indication of the future development of such floating rate during the term of the Notes.

Risk of Financial Benchmark and Reference Rate Continuity

Interest rates and indices which are deemed to be "benchmarks" (including the Euro Interbank Offered Rate ("**EURIBOR**") and other interest rates and indices) are the subject of recent national, international and other regulatory guidance and proposals for reform. Some of these reforms are already effective while others are still to be implemented. These reforms may cause such "benchmarks" to perform differently than in the past, to disappear entirely, or have other consequences which cannot be predicted. Any such consequence could have a material adverse effect on any Notes linked to or referencing such a "benchmark".

The Benchmarks Regulation applies, subject to certain transitional provisions, to the provision of "benchmarks", the contribution of input data to a "benchmark" and the use of a "benchmark" within the EU. It requires, among other things, (i) "benchmark" administrators to be authorised or registered (or, if non-EU-based, to be subject to an equivalent regime or otherwise recognised or endorsed), and (ii) prevents certain uses by EU supervised entities of "benchmarks" of administrators that are not authorised or registered (or, if non-EU based, not deemed equivalent or recognised or endorsed).

Regulation (EU) No. 2016/1011 as it forms part of domestic law of the United Kingdom by virtue of the European Union (Withdrawal) Act 2018 (the "**UK Benchmarks Regulation**") applies to the provision of "benchmark", the contribution of input data to a "benchmark" and the use of a "benchmark" within the UK. Similarly, it prohibits the use in the UK by UK supervised entities of "benchmarks" of administrators that are not authorised by the FCA or registered on the FCA register (or, if non-UK based, not deemed equivalent or recognised or endorsed).

Given that the Benchmarks Regulation does not apply to central banks and that the Sterling Overnight Index Average ("SONIA"), the Secured Overnight Financing Rate ("SOFR") and the Euro short-term rate ("€STR") are administered by the Bank of England, the Federal Reserve Bank of New York and the ECB, respectively, SONIA, SOFR and €STR do not fall within the scope of the Benchmarks Regulation as of the date of this Prospectus. In case the administrator of any of these reference rates changes in the future, such reference rate might fall within the scope of the Benchmarks Regulation.

The Benchmarks Regulation or the UK Benchmarks Regulation, as applicable, could have a material impact on any Notes linked to or referencing EURIBOR or any other "benchmark", in particular, if the methodology or other terms of the EURIBOR or such other "benchmark" are changed in order to comply with the requirements of the Benchmarks Regulation. Such changes could, among other things, have the effect of reducing, increasing or otherwise affecting the volatility of the published rate or level of the EURIBOR or such other "benchmark".

More broadly, any of the international, national or other proposals for reform, or the general increased regulatory scrutiny of "benchmarks", could increase the costs and risks of administering or otherwise participating in the setting of a "benchmark" and complying with any such regulations or requirements.

Such factors may have the following effects on certain "benchmarks": (i) discourage market participants from continuing to administer or contribute to such "benchmark"; (ii) trigger changes in the rules or methodologies used in the "benchmarks"; or (iii) lead to the disappearance of the "benchmark". Any of the above changes or any other consequential changes as a result of international or national reforms or other initiatives or investigations could have a material adverse effect on the value or liquidity of, and return on, any Notes linked to or referencing EURIBOR or any other "benchmark".

Investors should be aware that if a "benchmark" to which any Notes are linked, were discontinued or otherwise unavailable, the rate of interest on such Notes will be determined for the relevant period by the fall-back provisions applicable to such Notes, which in the end could result in the same rate being applied until maturity of the Floating Rate Notes, effectively turning the floating rate of interest into a fixed rate of interest.

If a "benchmark" were to be discontinued or otherwise unavailable, the rate of interest for Floating Rate Notes which are linked to such "benchmark" will be determined for the relevant period by the fallback provisions applicable to such Notes.

Under these fallback provisions, regarding Notes linked to EURIBOR or a similar "benchmark", the Issuer shall endeavour to appoint an independent adviser, which must be an independent financial institution or independent financial adviser. Such independent adviser would be tasked with determining whether a recognised successor rate to the discontinued "benchmark" exists. If that is not the case, the independent adviser will attempt to find an alternative rate. Any such successor rate or alternative rate may be subject to the application of adjustments or spreads. If the independent adviser determines a successor rate or alternative rate, such rate will replace the previous "benchmark" for purposes of determining the relevant rate of interest. Such determination will be binding for the Issuer and the Holders. Any adjustment pursuant to these fallback provisions will apply to the immediately following interest period and any subsequent interest period and may be subject to the subsequent operation of the fallback provisions.

If the Issuer cannot appoint an independent adviser or if the independent adviser cannot determine a successor rate or alternative rate following a discontinuation of a relevant "benchmark", the last determined rate of the discontinued "benchmark" will continue to apply for future interest periods of the relevant Notes until a successor rate or alternative rate was determined in accordance with the fallback provisions.

If the independent adviser cannot determine a successor rate or alternative rate following a discontinuation of a relevant benchmark, the Issuer may also redeem the Notes early.

Regarding Notes with Compounded Daily €STR, Compounded Daily SONIA, SONIA Compounded Index, Compounded Daily SOFR or SOFR Compounded Index as applicable reference rate, under the relevant fallback provisions the Issuer or the Calculation Agent would be tasked with determining whether a recognised successor rate to the discontinued €STR, SONIA or SOFR exists. If that is not the case, the Issuer or the Calculation Agent will attempt to find an alternative rate. Any such successor rate or alternative rate may be subject to the application of adjustments or spreads and will then be used as a replacement of €STR, SONIA or SOFR in the respective formula to calculate the respective yield which then is used as reference rate for the Notes. Such determination will be binding for the Issuer and the Holders. Any adjustment pursuant to these fallback provisions will apply to the immediately following interest period and any subsequent interest period and may be subject to the subsequent operation of the fallback provisions.

If the Issuer or the Calculation Agent cannot determine a successor rate or alternative rate following a discontinuation of the €STR, SONIA or SOFR, the last determined rate of the discontinued €STR, SONIA or SOFR will continue to be used to determine the yield for future interest periods of the relevant Notes until a successor rate or alternative rate was determined in accordance with the fallback provisions.

If the Issuer or the Calculation Agent cannot determine a successor rate or alternative rate following a discontinuation of the €STR, SONIA or SOFR, the Issuer may also redeem the Notes early.

Under the terms of the Benchmarks Regulation, the European Commission has also been granted powers to designate a replacement for certain critical benchmarks contained in contracts governed by the laws of an EU Member State, where that contract does not already contain a suitable fallback. It is currently unclear whether the fallback provisions of the Notes would be considered suitable, and there is therefore a risk that if the consent to solicitation is not successful the Notes would be required to transition to a replacement benchmark rate selected by the European Commission. There is no certainty at this stage what any such replacement benchmark would be.

Zero Coupon Notes

Zero Coupon Notes do not pay current interest but are typically issued at a discount from their nominal value. Instead of periodical interest payments, the difference between the redemption price and the issue price constitutes interest income until maturity and reflects the market interest rate. A holder of a Zero Coupon Note is exposed to the risk that the price of such Note falls as a result of changes in the market interest rate. Prices of Zero Coupon Notes are more volatile than prices of Fixed Rate Notes

and are likely to respond to a greater degree to market interest rate changes than interest bearing notes with a similar maturity.

Taxation

Potential purchasers of Notes should be aware that stamp duty and other taxes and/or charges may be levied in accordance with the laws and practices in the countries where the Notes are transferred and other relevant jurisdictions. Potential purchasers of Notes who are in any doubt as to their tax position should consult their own independent tax advisers. In addition, potential purchasers should be aware that tax regulations and their application by the relevant taxation authorities may change from time to time. Accordingly, it is not possible to predict the precise tax treatment of the Notes which will apply at any given time.

Resolutions of Holders

The Notes may provide for resolutions of Holders. In such case, a Holder is subject to the risk of being outvoted by a majority resolution of the Holders. As such majority resolution properly adopted would be binding on all Holders, certain rights of such Holder against the relevant Issuer under the relevant Terms and Conditions may be amended or reduced or even cancelled.

Holdings' Representative

The Notes may provide for the appointment of a Holdings' Representative. Therefore, a Holder may be deprived of its individual right to pursue and enforce its rights under the relevant Terms and Conditions against the relevant Issuer, such right passing to the Holdings' Representative who is then exclusively responsible to claim and enforce the rights of all Holders.

Interests of Natural and Legal Persons Involved in the Issue or the Offer

Certain of the Dealers and/or their affiliates have engaged, and may in the future engage, in investment banking and/or commercial banking transactions with, and may perform services for, the Issuer and the Guarantor (if applicable) in the ordinary course of business. In addition, in the ordinary course of their business activities, these Dealers and/or their affiliates may make or hold a broad array of investments and actively trade debt and equity securities (or related derivative securities) and financial instruments (including bank loans) for their own account and for the accounts of their customers. Such investments and securities activities may involve securities and/or instruments of the Issuer or the Guarantor (if applicable). Certain of the Dealers and/or their affiliates that have a lending relationship with the Issuer or the Guarantor (if applicable) routinely hedge their credit exposure to the Issuer or the Guarantor (if applicable) consistent with their customary risk management policies. Typically, such Dealers and/or their affiliates would hedge such exposure by entering into transactions which consist of either the purchase of credit default swaps or the creation of short positions in securities, including potentially the Notes. Any such short positions could adversely affect future trading prices of the Notes. The Dealers and their affiliates may also make investment recommendations and/or publish or express independent research views in respect of such securities or financial instruments and may hold, or recommend to clients that they acquire, long and/or short positions in such securities and instruments.

RESPONSIBILITY STATEMENT

Deutsche Bahn Aktiengesellschaft, with registered office in Berlin, Federal Republic of Germany and Deutsche Bahn Finance GmbH, with registered office in Berlin, Federal Republic of Germany accept responsibility for the information contained in this Prospectus.

Each of the Issuers and the Guarantor hereby declare that the information contained in this Prospectus for which they are responsible is, to the best of their knowledge, in accordance with the facts and makes no omission likely to affect its import.

GENERAL DESCRIPTION OF THE PROGRAMME

General

Under the Programme, Deutsche Bahn AG and Deutsche Bahn Finance may from time to time issue Notes to one or more Dealer(s). The maximum aggregate principal amount of all Notes at any time outstanding under the Programme will not exceed € 35,000,000,000 (or its equivalent in any other currency). The Issuers may increase the amount of the Programme in accordance with the terms of the Programme Agreement (as defined below) from time to time.

Notes issued by Deutsche Bahn Finance will have the benefit of a guarantee (the "**Guarantee**") given by Deutsche Bahn AG. The Guarantee constitutes an unconditional, unsecured and unsubordinated obligation of Deutsche Bahn AG and ranks *pari passu* with all other unsecured and unsubordinated obligations of Deutsche Bahn AG.

The Issuers may appoint one or more financial institution(s) by or in accordance with a programme agreement (the "**Programme Agreement**") between the Issuers and the Arranger containing the standard terms for Dealers with respect to the Programme.

Notes may be issued to one or more Dealer(s) appointed from time to time by an Issuer for a specific issue. Notes may be distributed by way of private placements and on a syndicated or non-syndicated basis. The method of distribution of each Tranche will be stated in the Final Terms.

This Prospectus does not constitute a Prospectus under the Prospectus Regulation. Accordingly, any offer of Notes to the public under this Prospectus is not permitted in any Member State of the EEA except that an offer of such Notes to the public in any Member State of the EEA may be permissible at any time:

- (a) to any legal entity which is a qualified investor as defined in the Prospectus Regulation;
- (b) to fewer than 150 natural or legal persons (other than qualified investors as defined in the Prospectus Regulation) subject to obtaining the prior consent of the relevant Dealer(s) nominated by the Issuer for any such offer; or
- (c) in any other circumstances falling within Article 1 (4) of the Prospectus Regulation.

Notes will be issued in Tranches, each Tranche consisting of Notes which are identical in all respects. One or more Tranches, which are expressed to be consolidated and forming a single series and identical in all respects, but having different issue dates, interest commencement dates, issue prices and dates for first interest payments may form a series ("**Series**") of Notes. Further Notes may be issued as part of existing Series.

Notes will be issued in such denominations as may be agreed between the relevant Issuer and the relevant Dealer(s) and as indicated in the applicable Final Terms save that the minimum denomination of the Notes will be Euro 1,000 or an amount in any other currency which is nearly equivalent to Euro 1,000 on the issue date, save that the minimum denomination of the Notes will be such as may be allowed or required from time to time by the relevant central bank (or equivalent body) or any laws or regulations applicable to the relevant Specified Currency. Notes with a maturity of less than one year will not be issued under this Prospectus.

Notes may be issued at an issue price which is at par or at a discount to, or at a premium over, par, as stated in the Final Terms. The issue price for Notes to be issued will be determined at the time of pricing on the basis of a yield which will be determined on the basis of the orders of the investors which are received by the Dealers. Orders will specify a minimum yield or a spread and may only be confirmed at or above such yield or spread respectively. The resulting yield will be used to determine an issue price, all to correspond to the yield. The Notes are freely transferable.

Notes will be accepted for clearing through one or more Clearing Systems as specified in the Final Terms. These systems will include those operated by Clearstream Banking AG, Frankfurt am Main, Germany ("**CBF**"), Clearstream Banking S.A., Luxembourg ("**CBL**") and Euroclear Bank SA/NV, Brussels ("**Euroclear**").

Deutsche Bank Aktiengesellschaft will act as fiscal and paying agent and Deutsche Bank Luxembourg S.A. will act as Luxembourg listing agent.

Issue Procedures

General

The relevant Issuer and the relevant Dealer(s) will agree on the terms and conditions applicable to each particular Tranche of Notes (the "**Conditions**"). The Conditions will be constituted by the relevant set of Terms and Conditions of the Notes set forth below (the "**Terms and Conditions**") as further specified by the provisions of the Final Terms as set out below.

Options for sets of Terms and Conditions

A separate set of Terms and Conditions applies to each type of Notes, as set forth below. The Final Terms provide for the Issuer to choose among the following Options:

Option I – Terms and Conditions for Notes with fixed interest rates;

Option II – Terms and Conditions for Notes with floating interest rates.

Option III – Terms and Conditions for Zero Coupon Notes.

Documentation of the Conditions

The Issuer may document the Conditions of an individual issue of Notes in either of the following ways:

The Final Terms shall be completed as set out therein. The Final Terms shall determine which of Option I, Option II or Option III, including certain further options contained therein, respectively, shall be applicable to the individual issue of Notes by replicating the relevant provisions and completing the relevant placeholders of the relevant set of Terms and Conditions as set out in this Prospectus in the Final Terms. The replicated and completed provisions of the set of Terms and Conditions shall constitute the Conditions, which will be attached to each global note representing the Notes of the relevant Tranche. This type of documentation of the Conditions will be used where the minimum denomination of the Notes will be less than Euro 100,000 or an amount in any other currency which is nearly equivalent to Euro 100,000 on the issue date.

Alternatively, the Final Terms shall determine which of Option I, Option II or Option III and of the respective further options contained in each of Option I, Option II or Option III are applicable to the individual issue by only referring to the specific sections of the relevant set of Terms and Conditions as set out in this Prospectus. The Final Terms will specify that the provisions of the Final Terms and the relevant set of Terms and Conditions as set out in this Prospectus, taken together, shall constitute the Conditions. Each global note representing a particular Tranche of Notes will have the Final Terms and the relevant set of Terms and Conditions as set out in this Prospectus attached.

Determination of Options / Completion of Placeholders

The Final Terms shall determine which of Option I, Option II or Option III shall be applicable to the individual issue of Notes. Each of the sets of Terms and Conditions of Option I, Option II or Option III contains also certain further options (characterised by indicating the optional provision through instructions and explanatory notes set out either on the left of or in the square brackets within the text of the relevant set of Terms and Conditions as set out in this Prospectus) as well as placeholders (characterised by square brackets which include the relevant items) which will be determined by the Final Terms as follows:

Determination of Options

The Issuer will determine which options will be applicable to the individual issue either by replicating the relevant provisions in the Final Terms or by reference of the Final Terms to the sections of the relevant set of Terms and Conditions as set out in this Prospectus. If the Final Terms do not replicate or refer to an alternative or optional provision it shall be deemed to be deleted from the Conditions.

Completion of Placeholders

The Final Terms will specify the information with which the placeholders in the relevant set of Terms and Conditions will be completed. In case the provisions of the Final Terms and the relevant set of Terms and Conditions, taken together, shall constitute the Conditions the relevant set of Terms and

Conditions shall be deemed to be completed by the information contained in the Final Terms as if such information were inserted in the placeholders of such provisions.

In that case, all instructions and explanatory notes and text set out in square brackets in the relevant set of Terms and Conditions and any footnotes and explanatory text in the Final Terms will be deemed to be deleted from the Conditions.

Controlling Language

The Final Terms will specify German or English to be the controlling language.

TERMS AND CONDITIONS OF THE NOTES – English Language Version

TERMS AND CONDITIONS

The Terms and Conditions of the Notes (the "Terms and Conditions") are set forth below for three options:

Option I comprises the set of Terms and Conditions that applies to tranches of Notes with fixed interest rates.

Option II comprises the set of Terms and Conditions that applies to tranches of Notes with floating interest rates.

Option III comprises the set of Terms and Conditions that applies to tranches of Zero Coupon Notes.

The set of Terms and Conditions for each of these Options contains certain further options, which are characterised accordingly by indicating the respective optional provision through instructions and explanatory notes set out in square brackets within the set of Terms and Conditions.

In the Final Terms the Issuer will determine which of Option I, Option II or Option III, including certain further options contained therein, shall apply with respect to an individual issue of Notes, either by replicating the relevant provisions or by referring to the relevant options.

To the extent that at the time of approval of the Prospectus the Issuer had no knowledge of certain items which are applicable to an individual issue of Notes, this Prospectus contains placeholders set out in square brackets which contain the relevant items that are to be completed by the Final Terms.

[In case the options applicable to an individual issue are to be determined by referring in the Final Terms to the relevant further options contained in the set of Terms and Conditions for Option I, Option II or Option III:

TERMS AND CONDITIONS OF THE NOTES – German Language Version

EMISSIONSBEDINGUNGEN

Die Emissionsbedingungen für die Schuldverschreibungen (die "Emissionsbedingungen") sind nachfolgend in drei Optionen aufgeführt:

Option I umfasst den Satz der Emissionsbedingungen, der auf Tranchen von Schuldverschreibungen mit fester Verzinsung Anwendung findet.

Option II umfasst den Satz der Emissionsbedingungen, der auf Tranchen von Schuldverschreibungen mit variabler Verzinsung Anwendung findet.

Option III umfasst den Satz der Emissionsbedingungen, der auf Tranchen von Nullkupon-Schuldverschreibungen Anwendung findet.

Der Satz von Emissionsbedingungen für jede dieser Optionen enthält bestimmte weitere Optionen, die entsprechend gekennzeichnet sind, indem die jeweilige optionale Bestimmung durch Instruktionen und Erklärungen in eckigen Klammern innerhalb des Satzes der Emissionsbedingungen bezeichnet wird.

In den Endgültigen Bedingungen wird die Emittentin festlegen, welche der Option I oder Option II oder Option III (einschließlich der jeweils enthaltenen bestimmten weiteren Optionen) für die einzelne Emission von Schuldverschreibungen Anwendung findet, indem entweder die betreffenden Angaben wiederholt werden oder auf die betreffenden Optionen verwiesen wird.

Soweit die Emittentin zum Zeitpunkt der Billigung des Prospektes keine Kenntnis von bestimmten Angaben hatte, die auf eine einzelne Emission von Schuldverschreibungen anwendbar sind, enthält dieser Prospekt Platzhalter in eckigen Klammern, die die maßgeblichen durch die Endgültigen Bedingungen zu vervollständigenden Angaben enthalten.

[Im Fall, dass die Optionen, die für eine einzelne Emission anwendbar sind, in den Endgültigen Bedingungen durch Verweis auf die weiteren Optionen bestimmt werden, die im Satz der Emissionsbedingungen der Option I oder Option II oder Option III enthalten sind:

The provisions of these Terms and Conditions apply to the Notes as completed by the information contained in the final terms which are attached hereto (the "**Final Terms**"). The blanks in the provisions of these Terms and Conditions which are applicable to the Notes shall be deemed to be completed by the information contained in the Final Terms as if such information were inserted in the blanks of such provisions; alternative or optional provisions of these Terms and Conditions as to which the corresponding provisions of the Final Terms are not completed or are deleted shall be deemed to be deleted from these Terms and Conditions; and all provisions of these Terms and Conditions which are inapplicable to the Notes (including instructions, explanatory notes and text set out in square brackets) shall be deemed to be deleted from these Terms and Conditions, as required to give effect to the terms of the Final Terms. Copies of the Final Terms may be obtained free of charge at the specified office of the Fiscal Agent and at the principal office of the Issuer provided that, in the case of Notes which are not listed on any stock exchange, copies of the relevant Final Terms will only be available to Holders of such Notes.]

Die Bestimmungen dieser Emissionsbedingungen gelten für diese Schuldverschreibungen so, wie sie durch die Angaben der beigefügten endgültigen Bedingungen (die "**Endgültigen Bedingungen**") vervollständigt werden. Die Leerstellen in den auf die Schuldverschreibungen anwendbaren Bestimmungen dieser Emissionsbedingungen gelten als durch die in den Endgültigen Bedingungen enthaltenen Angaben ausgefüllt, als ob die Leerstellen in den betreffenden Bestimmungen durch diese Angaben ausgefüllt wären; alternative oder wählbare Bestimmungen dieser Emissionsbedingungen, deren Entsprechungen in den Endgültigen Bedingungen nicht ausgefüllt oder die gestrichen sind, gelten als aus diesen Emissionsbedingungen gestrichen; sämtliche auf die Schuldverschreibungen nicht anwendbaren Bestimmungen dieser Emissionsbedingungen (einschließlich der Anweisungen, Anmerkungen und der Texte in eckigen Klammern) gelten als aus diesen Emissionsbedingungen gestrichen, so dass die Bestimmungen der Endgültigen Bedingungen Geltung erhalten. Kopien der Endgültigen Bedingungen sind kostenlos bei der bezeichneten Geschäftsstelle des Emissionsstelle sowie bei der Hauptgeschäftsstelle der Emittentin erhältlich; bei nicht an einer Börse notierten Schuldverschreibungen sind Kopien der betreffenden Endgültigen Bedingungen allerdings ausschließlich für die Gläubiger solcher Schuldverschreibungen erhältlich.]

OPTION I – Terms and Conditions that apply to fixed rate Notes

OPTION I – Emissionsbedingungen für festverzinsliche Schuldverschreibungen

**§ 1
CURRENCY, DENOMINATION, FORM,
CERTAIN DEFINITIONS**

(1) *Currency; Denomination.* This tranche of Notes (the "**Notes**") of **[insert Issuer]** (the "**Issuer**") is being issued in **[insert Specified Currency]** (the "**Specified Currency**") in the aggregate principal amount **[in case the Global Note is an NGN insert: (subject to § 1 (6))]** of **[insert aggregate principal amount]** (in words: **[insert aggregate principal amount in words]**) in a denomination of **[insert Specified Denomination]** (the "**Specified Denomination**").

(2) *Form.* The Notes are being issued in bearer form.

[In the case of Notes which are represented by a Permanent Global Note insert:

(3) *Permanent Global Note.* The Notes are represented by a permanent global note (the "**Permanent Global Note**") without coupons. The Permanent Global Note will be signed by or on behalf of the Issuer and will be authenticated by or on behalf of the Fiscal Agent. Definitive Notes and coupons will not be issued.]

[In the case of Notes which are initially represented by a Temporary Global Note insert:

(3) *Temporary Global Note – Exchange.*

(a) The Notes are initially represented by a temporary global note (the "**Temporary Global Note**") without coupons. The Temporary Global Note will be exchanged for Notes in the Specified Denomination represented by a permanent global note (the "**Permanent Global Note**") without coupons. The Temporary Global Note and the Permanent Global Note

**§ 1
WÄHRUNG, NENNBETRAG, FORM,
DEFINITIONEN**

(1) *Währung; Nennbetrag.* Diese Tranche der Schuldverschreibungen (die "**Schuldverschreibungen**") der **[Emittentin einfügen]** (die "**Emittentin**") wird in **[festgelegte Währung einfügen]** (die "**festgelegte Währung**") im Gesamtnennbetrag **[falls die Globalurkunde eine NGN ist, einfügen: (vorbehaltlich § 1 Absatz (6))]** von **[Gesamtnennbetrag einfügen]** (in Worten: **[Gesamtnennbetrag in Worten einfügen]**) in einer Stückelung von **[festgelegte Stückelung einfügen]** (die "**festgelegte Stückelung**") begeben.

(2) *Form.* Die Schuldverschreibungen lauten auf den Inhaber.

[Im Fall von Schuldverschreibungen, die durch eine Dauerglobalurkunde verbrieft sind, einfügen:

(3) *Dauerglobalurkunde.* Die Schuldverschreibungen sind durch eine Dauerglobalurkunde (die "**Dauerglobalurkunde**") ohne Zinsscheine verbrieft. Die Dauerglobalurkunde wird von oder im Namen der Emittentin unterschrieben und wird von oder im Namen des Fiscal Agent mit einer Kontrollunterschrift versehen. Einzelurkunden und Zinsscheine werden nicht ausgegeben.]

[Im Fall von Schuldverschreibungen, die anfänglich durch eine vorläufige Globalurkunde verbrieft sind, einfügen:

(3) *Vorläufige Globalurkunde – Austausch.*

(a) Die Schuldverschreibungen sind anfänglich durch eine vorläufige Globalurkunde (die "**vorläufige Globalurkunde**") ohne Zinsscheine verbrieft. Die vorläufige Globalurkunde wird gegen Schuldverschreibungen in der festgelegten Stückelung, die durch eine Dauerglobalurkunde (die "**Dauerglobalurkunde**") ohne Zinsscheine verbrieft sind,

(each a "Global Note" and together the "Global Notes") will each be signed by or on behalf of the Issuer and will each be authenticated by or on behalf of the Fiscal Agent. Definitive Notes and coupons will not be issued.

- (b) The Temporary Global Note will be exchanged for the Permanent Global Note on a date (the "Exchange Date") not later than 180 days after the date of issue of the Temporary Global Note. The Exchange Date must not be earlier than 40 days after the date of issue. Such exchange shall only be made upon delivery of certifications to the effect that the beneficial owner or owners of the Notes represented by the Temporary Global Note is/are not (a) U.S. person or persons (other than certain financial institutions or certain persons holding Notes through such financial institutions). Payments of interest on Notes represented by a Temporary Global Note will be made only after delivery of such certifications. A separate certification shall be required in respect of each such payment of interest. Any such certification received on or after the 40th day after the date of issue of the Temporary Global Note will be treated as a request to exchange the Temporary Global Note pursuant to subparagraph (b) of this § 1 (3). Any securities delivered in exchange for the Temporary Global Note shall be delivered only outside of the United States (as defined in § 7).]

ausgetauscht. Die vorläufige Globalurkunde und die Dauerglobalurkunde (jeweils eine "Globalurkunde" und zusammen die "Globalurkunden") werden jeweils von oder im Namen der Emittentin unterschrieben und werden von oder im Namen des Fiscal Agent mit einer Kontrollunterschrift versehen. Einzelurkunden und Zinsscheine werden nicht ausgegeben.

- (b) Die vorläufige Globalurkunde wird an einem Tag (der "Austauschtag") gegen die Dauerglobalurkunde ausgetauscht, der nicht mehr als 180 Tage nach dem Tag der Ausgabe der vorläufigen Globalurkunde liegt. Der Austauschtag darf nicht weniger als 40 Tage nach dem Tag der Begebung liegen. Ein solcher Austausch soll nur nach Vorlage von Bescheinigungen erfolgen, wonach der oder die wirtschaftlichen Eigentümer der durch die vorläufige Globalurkunde verbrieften Schuldverschreibungen keine US-Personen sind (ausgenommen bestimmte Finanzinstitute oder bestimmte Personen, die Schuldverschreibungen über solche Finanzinstitute halten). Zinszahlungen auf durch eine vorläufige Globalurkunde verbrieft Schuldverschreibungen erfolgen erst nach Vorlage solcher Bescheinigungen. Eine gesonderte Bescheinigung ist hinsichtlich einer jeden solchen Zinszahlung erforderlich. Jede Bescheinigung, die am oder nach dem 40. Tag nach dem Tag der Ausgabe der vorläufigen Globalurkunde eingeht, wird als ein Ersuchen behandelt werden, diese vorläufige Globalurkunde gemäß Absatz (b) dieses § 1 (3) auszutauschen. Wertpapiere, die im Austausch für die vorläufige Globalurkunde geliefert werden, sind nur außerhalb der Vereinigten

Staaten (wie in § 7 definiert) zu liefern.]

- (4) *Clearing System.* Each Global Note representing the Notes will be kept in custody by or on behalf of the Clearing System. "**Clearing System**" means **[if more than one Clearing System insert:** each of] the following: [Clearstream Banking AG, Frankfurt am Main ("**CBF**") [,] [Clearstream Banking S.A., Luxembourg ("**CBL**")][,] [and] [Euroclear Bank SA/NV, Brussels ("**Euroclear**")] [(CBL and Euroclear each an international central securities depository ("**ICSD**" and together the "**ICSDs**"))] [,] [and] [**specify other Clearing System**].
- [In the case of Notes kept in custody on behalf of the ICSDs insert:
- [In case the Global Note is an NGN insert: The Notes are issued in new global note ("**NGN**") form and are kept in custody by a common safekeeper on behalf of both ICSDs.]
- [In case the Global Note is a CGN insert: The Notes are issued in classical global note ("**CGN**") form and are kept in custody by a common depository on behalf of both ICSDs.]]
- (5) *Holder of Notes.* "**Holder**" means any holder of a proportionate co-ownership interest or other comparable beneficial interest or right in the Global Note.
- [In case the Global Note is an NGN insert:
- (6) *Records of the ICSDs.* The aggregate principal amount of the Notes represented by the Global Note shall be the aggregate amount from time to time entered in the records of both ICSDs. The records of the ICSDs (which expression means the records that each ICSD holds for its customers which reflect the amount of such customer's interest in the Notes) shall be conclusive
- (4) *Clearingsystem.* Jede die Schuldverschreibungen verbriefende Globalurkunde wird von dem oder im Namen des Clearingsystems verwahrt. "**Clearingsystem**" bedeutet **[bei mehr als einem Clearingsystem einfügen:** jeweils] Folgendes: [Clearstream Banking AG, Frankfurt am Main ("**CBF**") [,] [Clearstream Banking S.A., Luxemburg ("**CBL**") [,] [und] [Euroclear Bank SA/NV, Brüssel ("**Euroclear**")] [(CBL und Euroclear jeweils ein internationaler Zentralverwahrer von Wertpapieren (*international central securities depository*) ("**ICSD**" und zusammen die "**ICSDs**"))] [,] [und] [**anderes Clearingsystem angeben**].
- [Im Fall von Schuldverschreibungen, die im Namen der ICSDs verwahrt werden, einfügen:
- [Falls die Globalurkunde eine NGN ist, einfügen: Die Schuldverschreibungen werden in Form einer *new global note* ("**NGN**") ausgegeben und von einer gemeinsamen Verwahrstelle (*common safekeeper*) im Namen beider ICSDs verwahrt.]
- [Falls die Globalurkunde eine CGN ist, einfügen: Die Schuldverschreibungen werden in Form einer *classical global note* ("**CGN**") ausgegeben und von einer gemeinsamen Verwahrstelle im Namen beider ICSDs verwahrt.]]
- (5) *Gläubiger von Schuldverschreibungen.* "**Gläubiger**" bedeutet jeder Inhaber eines Miteigentumsanteils oder vergleichbaren anderen Rechts an der Globalurkunde.
- [Falls die Globalurkunde eine NGN ist, einfügen:
- (6) *Register der ICSDs.* Der Gesamtnennbetrag der durch die Globalurkunde verbrieften Schuldverschreibungen entspricht dem jeweils in den Registern beider ICSDs eingetragenen Gesamtbetrag. Die Register der ICSDs (unter denen man die Register versteht, die jeder ICSD für seine Kunden über den Betrag ihres Anteils an den Schuldverschreibungen

evidence of the aggregate principal amount of the Notes represented by the Global Note and a statement issued for these purposes by an ICSD stating the principal amount of the Notes so represented at any time shall be conclusive evidence of the records of the relevant ICSD at that time.

On any redemption or interest payment being made in respect of, or purchase and cancellation of, any of the Notes represented by the Global Note the Issuer shall procure that details of any redemption, payment or purchase and cancellation (as the case may be) in respect of the Global Note shall be entered *pro rata* in the records of the ICSDs and, upon any such entry being made, the aggregate principal amount of the Notes recorded in the records of the ICSDs and represented by the Global Note shall be reduced by the aggregate principal amount of the Notes so redeemed or purchased and cancelled.]

[In case the Temporary Global Note is an NGN insert: On an exchange of a portion only of the Notes represented by a Temporary Global Note, the Issuer shall procure that details of such exchange shall be entered *pro rata* in the records of the ICSDs.]

§ 2 STATUS, NEGATIVE PLEDGE

[In the case of Notes issued by Deutsche Bahn Finance insert:

, GUARANTEE AND NEGATIVE PLEDGE OF THE GUARANTOR]

- (1) *Status.* The Notes constitute unsecured and unsubordinated obligations of the Issuer ranking *pari passu* among themselves and *pari passu* with all other unsecured and unsubordinated obligations of the Issuer except for any obligations preferred by law.

führt) sind schlüssiger Nachweis über den Gesamtnennbetrag der durch die Globalurkunde verbrieften Schuldverschreibungen, und eine zu diesen Zwecken von einem ICSD jeweils ausgestellte Bescheinigung mit dem Nennbetrag der so verbrieften Schuldverschreibungen ist ein schlüssiger Nachweis über den Inhalt des Registers des jeweiligen ICSD zu diesem Zeitpunkt.

Bei einer Rückzahlung oder einer Zinszahlung bezüglich der durch die Globalurkunde verbrieften Schuldverschreibungen bzw. bei Kauf und Entwertung der durch die Globalurkunde verbrieften Schuldverschreibungen stellt die Emittentin sicher, dass die Einzelheiten über Rückzahlung oder Zahlung bzw. Kauf und Löschung bezüglich der Globalurkunde *pro rata* in die Register der ICSDs eingetragen werden, und dass, nach dieser Eintragung, vom Gesamtnennbetrag der in die Register der ICSDs eingetragenen und durch die Globalurkunde verbrieften Schuldverschreibungen der gesamte Nennbetrag der zurückgezahlten bzw. gekauften und entwerteten Schuldverschreibungen abgezogen wird.]

[Falls die vorläufige Globalurkunde eine NGN ist, einfügen: Bei Austausch eines Anteils von ausschließlich durch eine vorläufige Globalurkunde verbrieften Schuldverschreibungen wird die Emittentin sicherstellen, dass die Einzelheiten dieses Austauschs *pro rata* in die Register der ICSDs eingetragen werden.]

§ 2 STATUS, NEGATIVVERPFLICHTUNG

[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:

, GARANTIE UND NEGATIVVERPFLICHTUNG DER GARANTIN]

- (1) *Status.* Die Schuldverschreibungen begründen unbesicherte und nicht nachrangige Verbindlichkeiten der Emittentin, die untereinander und mit allen anderen unbesicherten und nicht nachrangigen Verbindlichkeiten der Emittentin gleichrangig sind mit Ausnahme von Verbindlichkeiten, die

(2) *Negative Pledge.* As long as any of the Notes remain outstanding, but only up to the time all amounts of principal and interest have been placed at the disposal of the Fiscal Agent, the Issuer undertakes **[in the case of Notes issued by Deutsche Bahn AG insert:** (i)] not to secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness (as defined below) and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority **[in the case of Notes issued by Deutsche Bahn AG insert:** and (ii) to procure that none of its group subsidiaries (*Konzernunternehmen* as defined in § 18 German Stock Corporation Act (*Aktiengesetz*)) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH and DB Station&Service Aktiengesellschaft will secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority].

Within the context of these Conditions "**Capital Market Indebtedness**" means any present or future indebtedness that is represented, embodied or documented in the form of notes or other securities which are customarily traded or capable of being traded on any stock exchange or similarly organised securities market, or obligations arising from assignable loan agreements (*Schuldscheindarlehen*).

nach geltenden Rechtsvorschriften vorrangig sind.

(2) *Negativverpflichtung.* Die Emittentin verpflichtet sich, solange Schuldverschreibungen ausstehen, jedoch nur bis zu dem Zeitpunkt, an dem alle Beträge an Kapital und Zinsen dem Fiscal Agent zur Verfügung gestellt worden sind, **[im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen:** (i)] keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten (wie nachstehend definiert) und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben, **[im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen:** und (ii) ihre Konzernunternehmen (wie in § 18 Aktiengesetz definiert) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH und DB Station&Service Aktiengesellschaft zu veranlassen, keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben].

"Kapitalmarktverbindlichkeit"

bedeutet im Rahmen dieser Bedingungen jede gegenwärtige oder zukünftige Verbindlichkeit, die in Form von Schuldverschreibungen oder sonstigen Wertpapieren, die üblicherweise an einer Börse oder einem vergleichbaren organisierten Wertpapiermarkt gehandelt werden oder gehandelt werden können, verbrieft, verkörpert oder dokumentiert sind, sowie Verbindlichkeiten, die sich aus Schuldscheindarlehen ergeben.

[In the case of Notes issued by Deutsche Bahn Finance insert:

- (3) *Guarantee and Negative Pledge of the Guarantor.* Deutsche Bahn Aktiengesellschaft (the "**Guarantor**") has given its unconditional and irrevocable guarantee (the "**Guarantee**") for the due and punctual payment of principal and interest and any other amounts payable in respect of the Notes.

The Guarantor has further undertaken in a negative pledge (the "**Negative Pledge**"), as long as any of the Notes remain outstanding, but only up to the time all amounts of principal and interest have been placed at the disposal of the Fiscal Agent, that it will (i) not secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority, and (ii) procure that none of its group subsidiaries (*Konzernunternehmen* as defined in § 18 German Stock Corporation Act (*Aktiengesetz*)) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH and DB Station&Service Aktiengesellschaft will secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority.

The Guarantee and the Negative Pledge constitute a contract for the benefit of each Holder as a third party beneficiary in accordance with § 328 (1) of the German Civil Code (*Bürgerliches Gesetzbuch*; "**BGB**"), giving rise to the right of each Holder to require

[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:

- (3) *Garantie und Negativverpflichtung der Garantin.* Die Deutsche Bahn Aktiengesellschaft (die "**Garantin**") hat die unbedingte und unwiderrufliche Garantie (die "**Garantie**") für die ordnungsgemäße und pünktliche Zahlung von Kapital und Zinsen und sonstiger auf die Schuldverschreibungen zahlbarer Beträge übernommen.

Die Garantin hat sich außerdem in einer Negativverpflichtung (die "**Negativverpflichtung**") verpflichtet, solange Schuldverschreibungen ausstehen, jedoch nur bis zu dem Zeitpunkt, an dem alle Beträge an Kapital und Zinsen dem Fiscal Agent zur Verfügung gestellt worden sind, (i) keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben, und (ii) ihre Konzernunternehmen (wie in § 18 Aktiengesetz definiert) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH und DB Station&Service Aktiengesellschaft zu veranlassen, keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben.

Die Garantie und Negativverpflichtung stellen einen Vertrag zugunsten jedes Gläubigers als begünstigtem Dritten gemäß § 328 (1) Bürgerliches Gesetzbuch ("**BGB**") dar, welcher das Recht jedes Gläubigers begründet, Erfüllung aus der Garantie und der

performance under the Guarantee and the Negative Pledge directly from the Guarantor and to enforce the Guarantee and the Negative Pledge directly against the Guarantor.

Copies of the Guarantee and Negative Pledge may be obtained free of charge at the specified office of the Fiscal Agent.]

§ 3 INTEREST

- (1) *Rate of Interest and Interest Payment Dates.* The Notes shall bear interest on their outstanding aggregate principal amount at the rate of **[insert Rate of Interest]** per cent. (the "**Interest Rate**") from (and including) **[insert Interest Commencement Date]** to (but excluding) the Maturity Date (as defined in § 5 (1)). Interest shall be payable **[in case there is more than one Interest Payment Date per year insert: [In the case of Notes other than Amortisation Notes insert: [semi-annually] [annually]] [In the case of Amortisation Notes insert: [monthly] [bi-monthly] [quarterly] [semi-annually] [annually]] in arrear on [insert Fixed Interest Date(s)] [in case there are Interest Payment Dates in more than one year insert: in each year] ([in case there is more than one Interest Payment Date insert: each such date, an] [in case there is only one Interest Payment Date insert: the] "Interest Payment Date")**. **[In case there is more than one Interest Payment Date insert: The first payment of interest shall be made on [insert first Interest Payment Date] and the last payment of interest shall be made on [insert last Interest Payment Date].] [In the case of Notes other than Amortisation Notes insert: On [in case there is more than one Interest Payment Date insert: each] [in case there is only one Interest Payment Date insert: the] Interest Payment Date [in the case of a short or long first Interest Period insert: other than the Interest Payment Date falling on [insert first Interest Payment Date] (the "First Interest Payment Date"))] [in the case of a short or long last Interest Period insert: [and] other than the Interest Payment Date falling on [insert last Interest Payment Date] (the "Last Interest Payment Date")]**, interest in

Negativverpflichtung unmittelbar von der Garantin zu verlangen und die Garantie und die Negativverpflichtung unmittelbar gegen die Garantin durchzusetzen.

Kopien der Garantie und Negativverpflichtung werden bei der bezeichneten Geschäftsstelle des Fiscal Agent zur kostenlosen Ausgabe bereitgehalten.]

§ 3 ZINSEN

- (1) *Zinssatz und Zinszahlungstage.* Die Schuldverschreibungen werden bezogen auf ihren ausstehenden Gesamtnennbetrag verzinst, und zwar vom **[Verzinsungsbeginn einfügen]** (einschließlich) bis zum Fälligkeitstag (wie in § 5 (1) definiert) (ausschließlich) mit jährlich **[Zinssatz einfügen]** % (der "**Zinssatz**"). Die Zinsen sind **[falls es mehr als einen Zinszahlungstag pro Jahr gibt, einfügen: [Im Fall von Schuldverschreibungen mit Ausnahme von Amortisationsanleihen einfügen: [halbjährlich] [jährlich]] [im Fall von Amortisationsanleihen einfügen: [monatlich] [zweimonatlich] [vierteljährlich] [halbjährlich] [jährlich]] nachträglich am [Festzinstermine] einfügen] [falls es Zinszahlungstage in mehr als einem Jahr gibt, einfügen: eines jeden Jahres] zahlbar ([falls es mehr als einen Zinszahlungstag gibt, einfügen: jeweils ein] [falls es nur einen Zinszahlungstag gibt, einfügen: der] "Zinszahlungstag")**. **[Falls es mehr als einen Zinszahlungstag gibt, einfügen: Die erste Zinszahlung erfolgt am [ersten Zinszahlungstag einfügen] und die letzte Zinszahlung erfolgt am [letzten Zinszahlungstag einfügen].] [Im Fall von Schuldverschreibungen mit Ausnahme von Amortisationsanleihen einfügen: An [falls es mehr als einen Zinszahlungstag gibt, einfügen: jedem] [falls es nur einen Zinszahlungstag gibt, einfügen: dem] Zinszahlungstag [im Fall einer kurzen oder langen ersten Zinsperiode einfügen: mit Ausnahme des Zinszahlungstags, der auf den [ersten Zinszahlungstag einfügen] (der "erste Zinszahlungstag") fällt,] [im Fall einer kurzen oder langen letzten Zinsperiode einfügen: [und] mit**

the amount of **[insert amount of interest per Note in the Specified Denomination]** will be paid per Note in the Specified Denomination. **[In the case of a short or long first Interest Period insert:** On the First Interest Payment Date an initial broken amount of interest in the amount of **[insert initial broken amount of interest per Note in the Specified Denomination]** will be paid per Note in the Specified Denomination.] **[In the case of a short or long last Interest Period insert:** On the Last Interest Payment Date a final broken amount of interest in the amount of **[insert final broken amount of interest per Note in the Specified Denomination]** will be paid per Note in the Specified Denomination.]]] **[In the case of Amortisation Notes insert:** The amount of interest to be paid on each Interest Payment Date is set out in the amortisation schedule (the "**Amortisation Schedule**") set out in § 17.] Interest Payment Dates are subject to adjustment in accordance with the provisions set out in § 4 (4).

Ausnahme des Zinszahlungstags, der auf den **[letzten Zinszahlungstag einfügen]** (der "**letzte Zinszahlungstag**") fällt,] werden Zinsen in Höhe von **[Zinsbetrag je Schuldverschreibung in der festgelegten Stückelung einfügen]** je Schuldverschreibung in der festgelegten Stückelung gezahlt. **[Im Fall einer kurzen oder langen ersten Zinsperiode einfügen:** An dem ersten Zinszahlungstag wird ein anfänglicher Bruchteilszinsbetrag in Höhe von **[anfänglichen Bruchteilszinsbetrag je Schuldverschreibung in der festgelegten Stückelung einfügen]** je Schuldverschreibung in der festgelegten Stückelung gezahlt. **[Im Fall einer kurzen oder langen letzten Zinsperiode einfügen:** An dem letzten Zinszahlungstag wird ein abschließender Bruchteilszinsbetrag in Höhe von **[abschließenden Bruchteilszinsbetrag je Schuldverschreibung in der festgelegten Stückelung einfügen]** je Schuldverschreibung in der festgelegten Stückelung gezahlt.]]] **[Im Fall von Amortisationsanleihen einfügen:** Die an jedem Zinszahlungstag zu zahlenden Zinsen sind in dem in § 17 enthaltenen Amortisationsplan (der "**Amortisationsplan**") aufgeführt.] Zinszahlungstage unterliegen einer Anpassung in Übereinstimmung mit den in § 4 (4) enthaltenen Bestimmungen.

(2) *Default Interest.* The Notes shall cease to bear interest as from the beginning of the day on which they are due for redemption. If the Issuer fails to redeem the Notes when due, interest shall accrue on the outstanding aggregate principal amount of the Notes from (and including) the due date to (but excluding) the date of actual redemption of the Notes at the statutory default rate of interest¹.

(2) *Verzugszinsen.* Der Zinslauf der Schuldverschreibungen endet mit Beginn des Tages, an dem sie zur Rückzahlung fällig werden. Falls die Emittentin die Schuldverschreibungen bei Fälligkeit nicht einlöst, wird der ausstehende Gesamtnennbetrag der Schuldverschreibungen vom Tag der Fälligkeit (einschließlich) bis zum Tag der tatsächlichen Rückzahlung der Schuldverschreibungen (ausschließlich) in Höhe des gesetzlich festgelegten Satzes für Verzugszinsen verzinst².

(3) *Calculation of Interest Amount.* If the amount of interest payable under the Notes (the "**Interest Amount**") is required to be calculated for any period of time **[in the case of Notes other than Amortisation Notes insert:**(other

(3) *Berechnung des Zinsbetrags.* Falls der auf die Schuldverschreibungen zu zahlende Zinsbetrag (der "**Zinsbetrag**") für einen bestimmten Zeitraum zu berechnen ist **[im Fall von Schuldverschreibungen mit**

¹ The statutory default rate of interest for the year is five percentage points above the base rate published by *Deutsche Bundesbank* from time to time, sections 288 (1), 247 (1) BGB.

² Der gesetzliche Verzugszinssatz beträgt für das Jahr fünf Prozentpunkte über dem von der Deutschen Bundesbank von Zeit zu Zeit veröffentlichten Basiszinssatz, §§ 288 Absatz 1, 247 Absatz 1 BGB (Bürgerliches Gesetzbuch).

than the amount[s] of interest set out in paragraph (1) of this § 3)], such amount of interest shall be calculated by applying the Rate of Interest to the outstanding aggregate principal amount, multiplying this amount by the applicable Day Count Fraction (as defined below) and rounding the resulting figure to the nearest sub-unit of the Specified Currency, half of such sub-unit being rounded upwards or otherwise in accordance with the applicable market convention.

- (4) *Day Count Fraction.* "**Day Count Fraction**" means, in respect of the calculation of an Interest Amount on any Note for any period of time (the "**Calculation Period**"):

[In the case of Actual / Actual (ICMA) insert:

1. if the Calculation Period is equal to or shorter than the Reference Period during which the Calculation Period ends, the number of days in the relevant Calculation Period divided by the product of (1) the number of days in the Reference Period and (2) the number of Reference Periods (as specified below) in any calendar year; or
2. if the Calculation Period is longer than the Reference Period during which the Calculation Period ends, the sum of:
 - (a) the number of days in the Calculation Period falling in the Reference Period in which the Calculation Period begins divided by the product of (1) the number of days in such Reference Period and (2) the number of Reference Periods in any year; and

Ausnahme von Amortisationsanleihen einfügen: (mit Ausnahme [des Zinsbetrags] [der Zinsbeträge], [der] [die] in Absatz (1) dieses § 3 aufgeführt [ist] [sind])), erfolgt die Berechnung des Zinsbetrags, indem der Zinssatz auf den ausstehenden Gesamtnennbetrag angewendet wird, dieser Betrag mit dem Zinstagequotienten (wie nachstehend definiert) multipliziert und das hieraus resultierende Ergebnis auf die nächste Untereinheit der festgelegten Währung gerundet wird, wobei eine halbe Untereinheit aufgerundet wird oder die Rundung ansonsten gemäß der anwendbaren Marktkonvention erfolgt.

- (4) *Zinstagequotient.* "**Zinstagequotient**" bezeichnet im Hinblick auf die Berechnung eines Zinsbetrags auf eine Schuldverschreibung für einen beliebigen Zeitraum (der "**Zinsberechnungszeitraum**"):

[Im Fall von Actual/Actual (ICMA) einfügen:

1. falls der Zinsberechnungszeitraum kürzer ist als die Bezugsperiode, in die das Ende des Zinsberechnungszeitraums fällt, oder, falls der Zinsberechnungszeitraum der Bezugsperiode entspricht, die Anzahl der Tage in dem betreffenden Zinsberechnungszeitraum geteilt durch das Produkt aus (1) der Anzahl der Tage in der Bezugsperiode und (2) der Anzahl der Bezugsperioden (wie nachstehend angegeben) in einem Kalenderjahr; oder
2. falls der Zinsberechnungszeitraum länger ist als die Bezugsperiode, in die das Ende des Zinsberechnungszeitraums fällt, die Summe aus
 - (a) der Anzahl der Tage in dem Zinsberechnungszeitraum, die in die Bezugsperiode fallen, in welcher der Zinsberechnungszeitraum beginnt, geteilt durch das Produkt aus (1) der Anzahl der Tage in dieser Bezugsperiode und (2) der

- (b) the number of days in the Calculation Period falling in the next Reference Period divided by the product of (1) the number of days in such Reference Period and (2) the number of Reference Periods in any year.

"Reference Period" means the period from (and including) the Interest Commencement Date to (but excluding) the first Interest Payment Date or from (and including) each Interest Payment Date to (but excluding) the next Interest Payment Date. **[In the case of a short first or last Calculation Period insert: For the purposes of determining the [first] [last] Reference Period, [in the case of a short first Calculation Period insert: [deemed Interest Commencement Date]] [in the case of a short last Calculation Period insert: [deemed Interest Payment Date]] shall be deemed to be the [in the case of a short first Calculation Period insert: Interest Commencement Date] [in the case of a short last Calculation Period insert: Interest Payment Date].]** **[In the case of a long first or last Calculation Period insert: For the purposes of determining the [first] [last] Reference Period, [in the case of a long first Calculation Period insert: [deemed Interest Commencement Date and deemed first Interest Payment Date]] shall be deemed to be the [in the case of a long first Calculation Period insert: Interest Commencement Date or Interest Payment Date, respectively] [in the case of a long last Calculation Period insert: [deemed last Interest Payment Date]] [in the case of a long last Calculation Period insert: shall be deemed to be the last Interest Payment Date].]**

Anzahl der Bezugsperioden in einem Jahr; und

- (b) der Anzahl der Tage in dem Zinsberechnungszeitraum, die in die nächste Bezugsperiode fallen, geteilt durch das Produkt aus (1) der Anzahl der Tage in dieser Bezugsperiode und (2) der Anzahl der Bezugsperioden in einem Jahr.

"Bezugsperiode" bezeichnet den Zeitraum ab dem Verzinsungsbeginn (einschließlich) bis zum ersten Zinszahlungstag (ausschließlich) oder von jedem Zinszahlungstag (einschließlich) bis zum nächsten Zinszahlungstag (ausschließlich). **[Im Fall eines kurzen ersten oder letzten Zinsberechnungszeitraums einfügen: Zum Zwecke der Bestimmung der [ersten] [letzten] Bezugsperiode gilt der [im Fall eines kurzen ersten Zinsberechnungszeitraums fiktiven Verzinsungsbeginn einfügen] [im Fall eines kurzen letzten Zinsberechnungszeitraums fiktiven Zinszahlungstag einfügen] als [im Fall eines kurzen ersten Zinsberechnungszeitraums einfügen: Verzinsungsbeginn] [im Fall eines kurzen letzten Zinsberechnungszeitraums einfügen: Zinszahlungstag].]** **[Im Fall eines langen ersten oder letzten Zinsberechnungszeitraums einfügen: Zum Zwecke der Bestimmung der [ersten] [letzten] Bezugsperiode [im Fall eines langen ersten Zinsberechnungszeitraums einfügen: gelten der] [im Fall eines langen ersten Zinsberechnungszeitraums fiktiven Verzinsungsbeginn und fiktiven ersten Zinszahlungstag einfügen] [im Fall eines langen ersten Zinsberechnungszeitraums einfügen: als Verzinsungsbeginn bzw. erster Zinszahlungstag] [im Fall eines langen letzten Zinsberechnungszeitraums einfügen: gilt der] [im Fall eines langen letzten Zinsberechnungszeitraums fiktiven letzten Zinszahlungstag einfügen] [im Fall eines langen letzten Zinsberechnungszeitraums einfügen: als letzter Zinszahlungstag].]**

[In the case of Actual/Actual (ISDA) insert: the actual number of days in the Calculation Period divided by 365 (or, if any portion of that Calculation Period falls in a leap year, the sum of (A) the actual number of days in the portion of the Calculation Period falling in a leap year divided by 366 and (B) the actual number of days in the portion of the Calculation Period falling in a non-leap year divided by 365).]

[In the case of Actual/365 (Fixed) insert: the actual number of days in the Calculation Period divided by 365.]

[In the case of Actual/360 insert: the actual number of days in the Calculation Period divided by 360.]

[In the case of 30/360, 360/360 or Bond Basis insert: the number of days in the Calculation Period divided by 360, with the number of days to be calculated on the basis of a year of 360 days with twelve 30-day months (unless (A) the last day of the Calculation Period is the 31st day of a month but the first day of the Calculation Period is a day other than the 30th or 31st day of a month, in which case the month that includes that last day shall not be considered to be shortened to a 30-day month, or (B) the last day of the Calculation Period is the last day of the month of February in which case the month of February shall not be considered to be lengthened to a 30-day month).]

[In the case of 30E/360 or Eurobond Basis: the number of days in the Calculation Period divided by 360 (with the number of days to be calculated on the basis of a year of 360 days with twelve 30-day months, without regard to the date of the first day or last day of the Calculation Period unless, in the case of the final Calculation Period, the Maturity Date is the last day of the month of February, in which case the month of

[Im Fall von Actual/Actual (ISDA) einfügen: die tatsächliche Anzahl von Tagen im Zinsberechnungszeitraum, dividiert durch 365 (oder, falls ein Teil dieses Zinsberechnungszeitraums in ein Schaltjahr fällt, die Summe aus (A) der tatsächlichen Anzahl der in das Schaltjahr fallenden Tage des Zinsberechnungszeitraumes dividiert durch 366 und (B) die tatsächliche Anzahl der nicht in das Schaltjahr fallenden Tage des Zinsberechnungszeitraums dividiert durch 365).]

[Im Fall von Actual/365 (Fixed) einfügen: die tatsächliche Anzahl von Tagen im Zinsberechnungszeitraum dividiert durch 365.]

[Im Fall von Actual/360 einfügen: die tatsächliche Anzahl von Tagen im Zinsberechnungszeitraum dividiert durch 360.]

[Im Fall von 30/360, 360/360 oder Bond Basis einfügen: die Anzahl von Tagen im Zinsberechnungszeitraum dividiert durch 360, wobei die Anzahl der Tage auf der Grundlage eines Jahres von 360 Tagen mit zwölf Monaten zu je 30 Tagen zu ermitteln ist (es sei denn, (A) der letzte Tag des Zinsberechnungszeitraums fällt auf den 31. Tag eines Monats, während der erste Tag des Zinsberechnungszeitraums weder auf den 30. noch auf den 31. Tag eines Monats fällt, wobei in diesem Fall der den letzten Tag enthaltende Monat nicht als ein auf 30 Tage gekürzter Monat zu behandeln ist, oder (B) der letzte Tag des Zinsberechnungszeitraums fällt auf den letzten Tag des Monats Februar, wobei in diesem Fall der Monat Februar nicht als ein auf 30 Tage verlängerter Monat zu behandeln ist).]

[Im Fall von 30E/360 oder Eurobond Basis einfügen: die Anzahl der Tage im Zinsberechnungszeitraum dividiert durch 360 (dabei ist die Anzahl der Tage auf der Grundlage eines Jahres von 360 Tagen mit zwölf Monaten zu je 30 Tagen zu ermitteln, und zwar ohne Berücksichtigung des Datums des ersten oder letzten Tages des Zinsberechnungszeitraums, es sei denn, der Fälligkeitstag ist – im Fall des

February shall not be considered to be lengthened to a 30-day month).]

§ 4 PAYMENTS

- (1) *Payment of Principal and Interest.* Payments of principal in respect of the Notes shall be made, subject to paragraph (2) below, to the Clearing System or to its order for credit to the accounts of the relevant account holders of the Clearing System upon presentation and (except in the case of partial payment) surrender of the Global Note representing the Notes at the time of payment at the Fiscal Agent.

Payments of interest in respect of the Notes shall be made, subject to paragraph (2) below, to the Clearing System or to its order for credit to the accounts of the relevant account holders of the Clearing System.

[In the case of interest payable on a Temporary Global Note insert: Payments of interest in respect of Notes represented by the Temporary Global Note shall be made, subject to paragraph (2), to the Clearing System or to its order for credit to the accounts of the relevant account holders of the Clearing System, upon due certification as provided in § 1(3)(b).]

- (2) *Manner of Payment.* Subject to applicable fiscal and other laws and regulations, payments of amounts due in respect of the Notes shall be made in the Specified Currency.
- (3) *Discharge.* The Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or, as the case may be, the Guarantor] shall be discharged by payment to, or to the order of, the Clearing System.
- (4) *Payment Business Day.* If the due date for payment of any amount in respect of any Note would otherwise not be a

letzten Zinsberechnungszeitraums - der letzte Tag des Monats Februar, wobei in diesem Fall der Monat Februar nicht als ein auf 30 Tage verlängerter Monat zu behandeln ist).]

§ 4 ZAHLUNGEN

- (1) *Zahlungen von Kapital und Zinsen.* Zahlungen von Kapital in Bezug auf die Schuldverschreibungen erfolgen nach Maßgabe des nachstehenden Absatzes (2) an das Clearingsystem oder dessen Order zur Gutschrift auf den Konten der jeweiligen Kontoinhaber des Clearingsystems gegen Vorlage und (außer im Fall von Teilzahlungen) Einreichung der die Schuldverschreibungen zum Zeitpunkt der Zahlung verbriefenden Globalurkunde bei dem Fiscal Agent.

Zahlungen von Zinsen in Bezug auf die Schuldverschreibungen erfolgen nach Maßgabe des nachstehenden Absatzes (2) an das Clearingsystem oder dessen Order zur Gutschrift auf den Konten der jeweiligen Kontoinhaber des Clearingsystems.

[Im Fall von Zinszahlungen auf eine vorläufige Globalurkunde einfügen: Zahlungen von Zinsen in Bezug auf Schuldverschreibungen, die durch die vorläufige Globalurkunde verbrieft sind, erfolgen nach Maßgabe von Absatz (2) an das Clearingsystem oder dessen Order zur Gutschrift auf den Konten der jeweiligen Kontoinhaber des Clearingsystems, und zwar nach ordnungsgemäßer Bescheinigung gemäß § 1(3)(b).]

- (2) *Zahlungsweise.* Vorbehaltlich geltender steuerlicher und sonstiger gesetzlicher Regelungen und Vorschriften erfolgen zu leistende Zahlungen auf die Schuldverschreibungen in der festgelegten Währung.
- (3) *Erfüllung.* Die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** bzw. die Garantin] wird durch Leistung der Zahlung an das Clearingsystem oder dessen Order von ihrer Zahlungspflicht befreit.
- (4) *Zahltag.* Sofern der Fälligkeitstag für eine Zahlung in Bezug auf eine Schuldverschreibung ansonsten auf

Payment Business Day (as defined below), the due date for the relevant payment shall be postponed to the next following day that is a Payment Business Day. The Holder shall not be entitled to any interest or other payment as a result of such postponement.

For these purposes, "**Payment Business Day**" means any day (other than a Saturday or a Sunday) (i) on which the Clearing System is operational and (ii) on which [commercial banks and foreign exchange markets in [insert all relevant financial centres] settle payments and are open for general business (including dealings in foreign exchange and foreign currency deposits)] [[and] on which the Trans-European Automated Real-time Gross Settlement Transfer system 2 ("**TARGET**") is operational].

- (5) *References to Principal and Interest.* References in these Conditions to principal in respect of the Notes shall be deemed to include, as applicable: the Final Redemption Amount of the Notes; the Early Redemption Amount of the Notes; **[in case the Notes are subject to early redemption at the option of the Issuer insert: the Call Redemption Amount of the Notes;] [in case the Notes are subject to early redemption at the option of the Issuer at the Call Redemption Amount (Make Whole) insert: the Call Redemption Amount (Make Whole) of the Notes;]** and any premium and any other amounts which may be payable under or in respect of the Notes. References in these Conditions to interest in respect of the Notes shall be deemed to include, as applicable, any Additional Amounts which may be payable under § 7.
- (6) *Deposit of Principal and Interest.* The Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor, as the case may be,]** may deposit any interest or principal amounts not claimed by Holders within twelve

einen Tag fiele, der kein Zahltag (wie nachstehend definiert) ist, so wird der Fälligkeitstag für diese Zahlung auf den nächstfolgenden Tag verschoben, bei dem es sich um einen Zahltag handelt. Der Gläubiger ist nicht berechtigt, Zinsen oder sonstige Zahlungen aufgrund dieser Verschiebung zu verlangen.

Für diese Zwecke bezeichnet "**Zahltag**" einen Tag (außer einem Samstag oder Sonntag), (i) an dem das Clearingsystem betriebsbereit ist und (ii) an dem [Geschäftsbanken und Devisenmärkte in **[sämtliche relevanten Finanzzentren einfügen]** Zahlungen abwickeln und für den allgemeinen Geschäftsverkehr (einschließlich des Handels in Devisen und Fremdwährungseinlagen) geöffnet sind] [[und] das Trans-European Automated Real-time Gross Settlement Express Transfer System 2 ("**TARGET**") betriebsbereit ist].

- (5) *Bezugnahmen auf Kapital und Zinsen.* Bezugnahmen in diesen Bedingungen auf Kapital der Schuldverschreibungen schließen, soweit anwendbar, die folgenden Beträge ein: den Rückzahlungsbetrag der Schuldverschreibungen; den vorzeitigen Rückzahlungsbetrag der Schuldverschreibungen; **[im Fall, dass die Emittentin das Wahlrecht hat, die Schuldverschreibungen vorzeitig zurückzuzahlen, einfügen: den Wahl-Rückzahlungsbetrag (Call) der Schuldverschreibungen;] [im Fall, dass die Emittentin das Wahlrecht hat, die Schuldverschreibungen zum Wahl-Rückzahlungsbetrag (Make Whole) vorzeitig zurückzuzahlen, einfügen: den Wahl-Rückzahlungsbetrag (Make Whole) der Schuldverschreibungen;]** sowie jeden Aufschlag sowie sonstige auf oder in Bezug auf die Schuldverschreibungen zahlbaren Beträge. Bezugnahmen in diesen Bedingungen auf Zinsen auf Schuldverschreibungen sollen, soweit anwendbar, sämtliche gemäß § 7 zahlbaren zusätzlichen Beträge einschließen.
- (6) *Hinterlegung von Kapital und Zinsen.* Die Emittentin **[im Fall von Schuldverschreibungen, die von der Deutsche Bahn Finance begeben werden, einfügen: bzw. die Garantin]** ist berechtigt, beim Amtsgericht

months after the Maturity Date with the local court (*Amtsgericht*) of Frankfurt am Main, even if such Holders are not in default of acceptance of payment. If and to the extent that the deposit is effected and the right of withdrawal is waived, the claims of such Holders against the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor, as the case may be,]** shall cease.

§ 5 REDEMPTION

[In the case of all Notes other than Amortisation Notes insert:

- (1) *Redemption at Maturity.* Unless previously redeemed in whole or in part or purchased and cancelled (and subject to adjustment in accordance with the provisions set out in § 4 (4)) the Notes shall be redeemed at their Final Redemption Amount on **[insert Maturity Date]** (the "**Maturity Date**"). The "**Final Redemption Amount**" in respect of each Note shall be its principal amount.]

[In the case of Amortisation Notes insert:

- (1) *Repayment in Instalments.* Unless previously redeemed in whole or in part or purchased and cancelled (and subject to adjustment in accordance with the provisions set out in § 4 (4)) the Notes shall be redeemed in accordance with the Amortisation Schedule on each Interest Payment Date set out in the Amortisation Schedule from (and including) **[insert first Interest Payment Date]** to (and including) **[insert Maturity Date]** (the "**Maturity Date**"). The aggregate amount of all redemption amounts (as set out in the Amortisation Schedule) in relation to each Note shall be equal to its principal amount. The "**Final Redemption Amount**" in respect of each Note shall be its remaining outstanding principal amount (the "**Remaining Outstanding Principal Amount**") as per the Interest

Frankfurt am Main Zins- oder Kapitalbeträge zu hinterlegen, die von den Gläubigern nicht innerhalb von zwölf Monaten nach dem Fälligkeitstag beansprucht worden sind, auch wenn die Gläubiger sich nicht in Annahmeverzug befinden. Soweit eine solche Hinterlegung erfolgt und auf das Recht der Rücknahme verzichtet wird, erlöschen die Ansprüche der Gläubiger gegen die Emittentin **[im Fall von Schuldverschreibungen, die von der Deutsche Bahn Finance begeben werden, einfügen: bzw. gegen die Garantin].**

§ 5 RÜCKZAHLUNG

[Im Fall von Schuldverschreibungen mit Ausnahme von Amortisationsanleihen einfügen:

- (1) *Rückzahlung bei Endfälligkeit.* Soweit nicht zuvor bereits ganz oder teilweise zurückgezahlt oder angekauft und entwertet, werden die Schuldverschreibungen (vorbehaltlich einer Anpassung in Übereinstimmung mit den in § 4 (4) enthaltenen Bestimmungen) zu ihrem Rückzahlungsbetrag am **[Fälligkeitstag einfügen]** (der "**Fälligkeitstag**") zurückgezahlt. Der "**Rückzahlungsbetrag**" in Bezug auf jede Schuldverschreibung entspricht dem Nennbetrag der Schuldverschreibungen.]

[Im Fall von Amortisationsanleihen einfügen:

- (1) *Ratierliche Rückzahlung.* Soweit nicht zuvor bereits ganz oder teilweise zurückgezahlt oder angekauft und entwertet, werden die Schuldverschreibungen (vorbehaltlich einer Anpassung in Übereinstimmung mit den in § 4 (4) enthaltenen Bestimmungen) nach Maßgabe des Amortisationsplans an jedem im Amortisationsplan aufgeführten Zinszahlungstag vom **[ersten Zinszahlungstag einfügen]** (einschließlich) bis zum **[Fälligkeitstag einfügen]** (einschließlich) (der "**Fälligkeitstag**") zurückgezahlt. Die Summe aller Rückzahlungsbeträge (wie im Amortisationsplan festgelegt) in Bezug auf jede Schuldverschreibung entspricht dem Nennbetrag der Schuldverschreibung. Der "**Rückzahlungsbetrag**" in Bezug auf

Payment Date immediately preceding the actual date of redemption (as set out in the Amortisation Schedule).]

jede Schuldverschreibung entspricht dem verbleibenden ausstehenden Nennbetrag der Schuldverschreibung (der "Verbleibende Ausstehende Nennbetrag je Schuldverschreibung") am Zinszahlungstag unmittelbar vor dem tatsächlichen Rückzahlungstag (wie im Amortisationsplan festlegt).]

(2) *Early Redemption for Reasons of Taxation.*

Vorzeitige Rückzahlung aus steuerlichen Gründen.

(a) If as a result of any change in, or amendment to, the tax laws or regulations of the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] has its domicile or tax residence, or any political subdivision or taxing authority thereof, or any change in, or amendment to, the application or official interpretation of such laws or regulations, which change or amendment is effective on or after the date on which the last tranche of this Series of Notes is issued, the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] is required, in connection with the next payment due on the Notes, to pay Additional Amounts (as defined in § 7), and this obligation cannot be avoided by the use of reasonable measures available to the Issuer, the Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole but not in part at any time at their Early Redemption Amount (as defined below), together with interest (if any) accrued to (but excluding) the date fixed for redemption.

(a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt aber nicht teilweise jederzeit zu ihrem vorzeitigen Rückzahlungsbetrag (wie nachstehend definiert) zuzüglich etwaiger bis zu dem für die Rückzahlung festgesetzten Tag (ausschließlich) aufgelaufener Zinsen zurückzahlen, falls die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] als Folge einer Änderung oder Ergänzung der Steuer- oder Abgabengesetze und -vorschriften des Landes, in dem die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] ihren Hauptsitz oder Steuersitz hat, oder dessen politischen Untergliederungen oder Steuerbehörden oder als Folge einer Änderung oder Ergänzung der Anwendung oder der offiziellen Auslegung dieser Gesetze und Vorschriften (vorausgesetzt diese Änderung oder Ergänzung wird an oder nach dem Tag, an dem die letzte Tranche dieser Serie von Schuldverschreibungen begeben wird, wirksam) bei der nächsten fälligen Zahlung auf die Schuldverschreibungen zur Zahlung von zusätzlichen Beträgen (wie in § 7 definiert) verpflichtet sein wird und diese Verpflichtung nicht durch das Ergreifen vernünftiger, der Emittentin zur Verfügung

stehender, Maßnahmen
vermieden werden kann.

(b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14. However, no such notice of redemption may be given (i) earlier than 90 days prior to the earliest date on which the Issuer would be obliged to pay such Additional Amounts were a payment in respect of the Notes then due, or (ii) if at the time such notice is given, the obligation to pay such Additional Amounts or make such deduction or withholding is not longer in effect. Such notice of redemption shall be irrevocable and shall specify:

(i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary);

(ii) a statement in summary form of the facts constituting the basis for the right of the Issuer so to redeem; and

(iii) the date fixed for redemption.

(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen. Eine solche Kündigung darf allerdings nicht (i) früher als 90 Tage vor dem frühestmöglichen Termin erfolgen, an dem die Emittentin verpflichtet wäre, solche zusätzlichen Beträge zu zahlen, falls eine Zahlung auf die Schuldverschreibungen dann fällig wäre, oder (ii) erfolgen, wenn zu dem Zeitpunkt, zu dem die Kündigung erfolgt, die Verpflichtung zur Zahlung von zusätzlichen Beträgen nicht mehr wirksam ist. Die Kündigung ist unwiderruflich und beinhaltet die folgenden Angaben:

(i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);

(ii) eine zusammenfassende Erklärung, welche die das Rückzahlungsrecht der Emittentin begründenden Umstände darlegt; und

(iii) den für die Rückzahlung festgesetzten Tag.

[In case the Notes are subject to Early Redemption at the Option of the Issuer insert:

(3) *Early Redemption at the Option of the Issuer.*

(a) The Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole or in part on the Call Redemption Date[s] at the

[Im Fall, dass die Emittentin das Wahlrecht hat, die Schuldverschreibungen vorzeitig zurückzuzahlen, einfügen:

(3) Vorzeitige Rückzahlung nach Wahl der Emittentin.

(a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt oder teilweise an

Call Redemption Amount[s] set forth below together with interest, if any, accrued to (but excluding) the [relevant] Call Redemption Date.

Call Redemption Date[s] Call Redemption Amount[s]

[insert Call Redemption Date(s)] **[insert Call Redemption Amount(s)]**

(b) The Issuer must give the Fiscal Agent and the Holders no less than **[30] [insert other minimum notice period (which shall be not less than 5 business days)]** days' nor more than 60 days' prior notice of redemption in accordance with § 14. Such notice shall be irrevocable and shall specify:

(i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary);

(ii) whether such Series is to be redeemed in whole or in part and, if in part, the aggregate principal amount of the Notes which are to be redeemed;

(iii) the Call Redemption Date on which the Notes are to be redeemed; and

[dem] [den] Wahl-Rückzahlungstag[en] (Call) zu [dem] [den] Wahl-Rückzahlungs[betrag] [beträgen] (Call), wie nachstehend angegeben, zuzüglich etwaiger bis zu dem [maßgeblichen] Wahl-Rückzahlungstag (Call) (ausschließlich) aufgelaufener Zinsen zurückzahlen.

Wahl-Rückzahlungs tag[e] (Call) Wahl-Rückzahlungs tag[e] (Call)

[Wahl-Rückzahlung stag(e) (Call) einfügen] **[Wahl-Rückzahlung stag(e) (Call) einfügen]**

(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als **[30] [andere Mindestkündigungsfrist einfügen, die nicht weniger als 5 Geschäftstage betragen darf]** Tagen und nicht mehr als 60 Tagen mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

(i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);

(ii) eine Erklärung, ob diese Serie insgesamt oder teilweise zurückgezahlt wird, und im letzteren Fall den Gesamtnennbetrag der zurückzuzahlenden Schuldverschreibungen ;

(iii) den Wahl-Rückzahlungstag (Call), an dem die Schuldverschreibungen zurückgezahlt werden; und

- | | |
|--|--|
| <p>(iv) the Call Redemption Amount at which the Notes are to be redeemed.</p> | <p>(iv) den Wahl-Rückzahlungsbetrag (Call), zu dem die Schuldverschreibungen zurückgezahlt werden.</p> |
| <p>(c) In the case of a partial redemption of Notes, the Notes to be redeemed shall be selected in accordance with the rules and procedures of the relevant Clearing System. [In the case of Notes in NGN form insert: Such partial redemption shall be reflected in the records of CBL and Euroclear as either a pool factor or a reduction in aggregate principal amount, at the discretion of CBL and Euroclear.]]</p> | <p>(c) Wenn die Schuldverschreibungen nur teilweise zurückgezahlt werden, werden die zurückzuzahlenden Schuldverschreibungen in Übereinstimmung mit den Regeln des relevanten Clearingsystems ausgewählt. [Im Fall, dass die Schuldverschreibungen in Form einer NGN begeben werden, einfügen: Die teilweise Rückzahlung wird in den Registern von CBL und Euroclear nach deren Ermessen entweder als Pool-Faktor oder als Reduzierung des Gesamtnennbetrags wiedergegeben.]]</p> |

[In case the Notes are subject to Early Redemption (Make Whole) at the Option of the Issuer insert:

[Im Fall, dass Vorzeitige Rückzahlung nach Wahl der Emittentin (Make Whole) anwendbar ist, einfügen:

[14] *Early Redemption at the Option of the Issuer (Make Whole).*

[14] *Vorzeitige Rückzahlung nach Wahl der Emittentin (Make Whole).*

- (a) The Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole or in part on the Call Redemption Date (*Make Whole*) at the Call Redemption Amount (*Make Whole*).

- (a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt oder teilweise an dem Wahl-Rückzahlungstag (*Make Whole*) zum Wahl-Rückzahlungsbetrag (*Make Whole*) zurückzahlen.

The "Call Redemption Amount (*Make Whole*)" of a Note shall be calculated by the Calculation Agent on the Call Redemption Date (*Make Whole*) as an amount equal to the sum of:

Der "Wahl-Rückzahlungsbetrag (*Make Whole*)" einer Schuldverschreibung entspricht der am Rückzahlungsberechnungstag (*Make Whole*) von der Berechnungsstelle zu berechnenden Summe aus:

- (i) the principal amount of the Note to be redeemed;
- (ii) the Applicable Premium; and
- (iii) accrued but unpaid interest, if any, to (but

- (i) dem Nennbetrag der zurückzuzahlenden Schuldverschreibung;
- (iii) der Anwendbaren Prämie; und
- (iii) etwaigen bis zum Wahl-Rückzahlungstag

excluding) the Call
Redemption Date
(*Make Whole*).

(*Make Whole*)
(ausschließlich)
aufgelaufenen und
nicht gezahlten Zinsen.

The "**Applicable Premium**"
means the excess, if any, of:

"**Anwendbare Prämie**"
bezeichnet den etwaigen
Überschuss des

(i) the present value on the
Call Redemption Date
(*Make Whole*) of the
sum of:

(i) Barwerts zum Wahl-
Rückzahlungstag
(*Make Whole*) der
Summe aus:

(A) the principal
amount of the
Notes to be
redeemed; and

(A) dem
Nennbetrag der
zurückzuzahle
nden
Schuldverschre
ibung;
zuzüglich

(B) all remaining
scheduled
interest
payments in
respect of such
Note from (and
including) the
Call
Redemption
Date (*Make
Whole*) to (but
excluding) the
Maturity Date
(excluding, for
the avoidance
of doubt,
interest
accrued to (but
excluding) the
Call
Redemption
Date (*Make
Whole*)),

(B) aller vom Wahl-
Rückzahlungst
ag (*Make
Whole*)
(einschließlich)
bis zum
Fälligkeitstag
(ausschließlich
) vorgesehenen
und noch
ausstehenden
Zinszahlungen
hinsichtlich
dieser
Schuldverschre
ibungen (zur
Klarstellung:
ohne
Berücksichtigu
ng der bis zum
Wahl-
Rückzahlungst
ag (*Make
Whole*)
(ausschließlich
) aufgelaufenen
Zinsen),

discounted at the Benchmark
Yield plus [**insert relevant
percentage rate**] per cent.

abgezinst mit der Benchmark-
Rendite zuzüglich [**Prozentsatz
einfügen**] %

over

gegenüber

(ii) the principal amount of
such Note on the Call
Redemption Date
(*Make Whole*).

(ii) dem Nennbetrag dieser
Schuldverschreibung
am Wahl-
Rückzahlungstag
(*Make Whole*).

"Benchmark Yield" means the yield of the Pricing Benchmark which appears on the Screen Page on the Call Redemption Calculation Date (*Make Whole*) at or about **[insert relevant time]** (**[insert relevant financial centre]** time). If such yield is not displayed and/or the Screen Page is not available and/or the Pricing Benchmark is no longer outstanding at such time, the Benchmark Yield shall be the yield of a substitute benchmark debt security of **[insert relevant issuer]**, selected by the Calculation Agent in its reasonable discretion, which has a maturity that is as close as possible to the remaining term of the Notes to the Maturity Date and would be used at the time of its selection by the Calculation Agent in accordance with customary financial practice for pricing new issues of corporate debt securities of comparable maturity to the Maturity Date.

"Pricing Benchmark" means the **[insert relevant currency]** denominated benchmark debt security of **[insert relevant issuer]** used for pricing the Notes, being the **[insert description of the relevant pricing benchmark]** (ISIN **[insert ISIN of the relevant benchmark debt security]**).

"Screen Page" means **[insert relevant service provider]** page **[insert relevant screen page]** **[([if applicable, insert setting: setting "[insert relevant setting]"] [if**

"Benchmark-Rendite" bezeichnet die auf der Bildschirmseite am Rückzahlungsberechnungstag (*Make Whole*) um oder gegen **[Uhrzeit einfügen]** (**[relevantes Finanzzentrum einfügen]**) angezeigte Rendite der Referenzbenchmark. Wird diese Rendite nicht angezeigt und/oder ist die Bildschirmseite nicht verfügbar und/oder ist die Referenzbenchmark nicht mehr in Umlauf, jeweils zu dem betreffenden Zeitpunkt, so entspricht die Benchmark-Rendite der Rendite eines von der Berechnungsstelle nach billigem Ermessen als Ersatzreferenz herangezogenen Benchmarkschuldtitels der **[relevante Emittentin einfügen]** mit einer der Restlaufzeit der Schuldverschreibungen bis zum Fälligkeitstag am ehesten entsprechenden Laufzeit, der zum Zeitpunkt der Auswahl durch die Berechnungsstelle nach den Gepflogenheiten des Finanzmarkts zur Preisfestsetzung neu zu begebender Unternehmensschuldtitel mit vergleichbarer Laufzeit bis zum Fälligkeitstag herangezogen würde.

"Referenzbenchmark" bezeichnet den für die Preisfestsetzung der Schuldverschreibungen herangezogene, auf **[Währung einfügen]** lautende, Benchmarkschuldtitel **[der]** **[des]** **[relevante Emittentin einfügen]**, d. h. die **[Beschreibung des relevanten Benchmarkschuldtitels einfügen]** (ISIN **[ISIN des relevanten Benchmarkschuldtitels einfügen]**).

"Bildschirmseite" bezeichnet die **[relevanten Informationsanbieter einfügen]**-Seite **[relevante Bildschirmseite einfügen]** **[([sofern anwendbar,**

applicable, insert pricing source: [and] using the pricing source "[insert relevant pricing source]") or such other display page as may replace such Screen Page on the service provided by [insert relevant service provider], or the display page (if applicable) of such other service as may be determined by the Calculation Agent in its reasonable discretion as the replacement information vendor for the purpose of displaying the relevant yield.

"Call Redemption Calculation Date (*Make Whole*)" means the fortieth day prior to the date on which the Notes are redeemed in accordance with this § 5 ([4]) (the "Call Redemption Date (*Make Whole*)") or, in case the fortieth day is not a Payment Business Day, the Payment Business Day immediately prior to the fortieth day.

(b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14 [in case the Notes are subject to early redemption (*Three Months Par Call*) at the option of the Issuer insert:], provided that the Call Redemption Date (*Make Whole*) shall not fall within the Call Redemption Period (*Three Months Par Call*)]. Such notice shall be irrevocable and shall specify:

(i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary);

Einstellung einfügen: Einstellung "[Einstellung einfügen]" [sofern anwendbar, Preisquelle einfügen: [und][mit] der Preisquelle "[relevante Preisquelle einfügen]")] oder eine andere Anzeigeseite, welche die Bildschirmseite bei dem von [relevanten Informationsanbieter einfügen] betriebenen Dienst gegebenenfalls ersetzt, oder, falls anwendbar, die Anzeigeseite eines anderen Anbieters, den die Berechnungsstelle für die Zwecke der Anzeige der maßgeblichen Rendite nach billigem Ermessen als Ersatz- Informationsanbieter bestimmt.

"Rückzahlungsberechnungstag (*Make Whole*)" ist der vierzigste Tag vor dem Tag, an dem die Schuldverschreibungen gemäß diesem § 5 ([4]) zurückgezahlt werden ("Wahl-Rückzahlungstag (*Make Whole*)") oder, sofern der vierzigste Tag kein Zahltag ist, der Zahltag, der unmittelbar vor dem vierzigsten Tag liegt.

(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen [im Fall, dass die Emittentin ein Wahlrecht hat, die Schuldverschreibungen vorzeitig zu kündigen (*Three Months Par Call*), einfügen:; vorausgesetzt der Wahl-Rückzahlungstag (*Make Whole*) fällt nicht in den Wahl-Rückzahlungszeitraum (*Three Months Par Call*)]. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

(i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);

- | | |
|--|--|
| <p>(ii) whether such Series is to be redeemed in whole or in part and, if in part, the aggregate principal amount of the Notes which are to be redeemed;</p> | <p>(ii) eine Erklärung, ob diese Serie insgesamt oder teilweise zurückgezahlt wird und im letzteren Fall den Gesamtnennbetrag der zurückzuzahlenden Schuldverschreibungen ;</p> |
| <p>(iii) the Call Redemption Date (Make Whole) on which the Notes are to be redeemed; and</p> | <p>(iii) den Wahl-Rückzahlungstag (<i>Make Whole</i>), an dem die Schuldverschreibungen zurückgezahlt werden; und</p> |
| <p>(iv) the Call Redemption Amount (Make Whole) at which such Notes are to be redeemed.</p> | <p>(iv) den Wahl-Rückzahlungsbetrag (<i>Make Whole</i>), zu dem die Schuldverschreibungen zurückgezahlt werden.</p> |
| <p>(c) In the case of a partial redemption of Notes, the Notes to be redeemed shall be selected in accordance with the rules and procedures of the relevant Clearing System. [In the case of Notes in NGN form insert: Such partial redemption shall be reflected in the records of CBL and Euroclear as either a pool factor or a reduction in aggregate principal amount, at the discretion of CBL and Euroclear.]]</p> | <p>(c) Wenn die Schuldverschreibungen nur teilweise zurückgezahlt werden, werden die zurückzuzahlenden Schuldverschreibungen in Übereinstimmung mit den Regeln des relevanten Clearingsystems ausgewählt. [Im Fall, dass die Schuldverschreibungen in Form einer NGN begeben werden, einfügen: Die teilweise Rückzahlung wird in den Registern von CBL und Euroclear nach deren Ermessen entweder als Pool-Faktor oder als Reduzierung des Gesamtnennbetrags wiedergegeben.]]</p> |

[In case Early Redemption at the Option of the Issuer (Three Months Par Call) is applicable insert:

[Im Fall, dass Vorzeitige Rückzahlung nach Wahl der Emittentin (*Three Months Par Call*) anwendbar ist, einfügen:

[(5)] *Early Redemption at the Option of the Issuer (Three Months Par Call).*

[(5)] Vorzeitige Rückzahlung nach Wahl der Emittentin (*Three Months Par Call*)

- (a) The Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole but not in part within the Call Redemption Period (*Three Months Par Call*) on the Call Redemption Date (*Three Months Par Call*) at the Final Redemption Amount together with interest, if any,

- (a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt aber nicht teilweise innerhalb des Wahl-Rückzahlungszeitraums (*Three Months Par Call*) am Wahl-Rückzahlungstag (*Three Months Par Call*) zum

accrued to (but excluding) the Call Redemption Date (Three Months Par Call).

"Call Redemption Period (Three Months Par Call)" means the period from (and including) the day falling three months before the Maturity Date to (but excluding) the Maturity Date.

(b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14. Such notice shall be irrevocable and shall specify:

(i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary); and

(ii) the date within the Call Redemption Period (Three Months Par Call) on which the redemption will occur (the **"Call Redemption Date (Three Months Par Call)"**).

[In case Early Redemption at the Option of the Issuer in case of Minimal Outstanding Aggregate Principal Amount of the Notes (Clean-up Call) is applicable insert:

[6] *Early Redemption at the Option of the Issuer in case of Minimal Outstanding Aggregate Principal Amount of the Notes (Clean-up Call).*

(a) In case [80] **[insert other relevant percentage rate]** per cent. or more of the aggregate principal amount of the Notes has been redeemed or repurchased by the Issuer and

Rückzahlungsbetrag zuzüglich etwaiger bis zum Wahl-Rückzahlungstag (*Three Months Par Call*) (ausschließlich) aufgelaufener Zinsen zurückzahlen.

"Wahl-Rückzahlungszeitraum (Three Months Par Call)" bezeichnet den Zeitraum von dem Tag (einschließlich), der drei Monate vor dem Fälligkeitstag liegt, bis zum Fälligkeitstag (ausschließlich).

(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

(i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);

(ii) den Tag innerhalb des Wahl-Rückzahlungszeitraums (*Three Months Par Call*), an dem die Rückzahlung erfolgen wird (der **"Wahl-Rückzahlungstag (Three Months Par Call)"**).

[Im Fall, dass vorzeitige Rückzahlung nach Wahl der Emittentin bei geringem ausstehenden Gesamtnennbetrag der Schuldverschreibungen (Clean-up Call) anwendbar ist, einfügen:

[6] *Vorzeitige Rückzahlung nach Wahl der Emittentin bei geringem ausstehenden Gesamtnennbetrag der Schuldverschreibungen (Clean-up Call).*

(a) Falls die Emittentin Schuldverschreibungen von [80] **[anderen relevanten Prozentsatz einfügen]** % oder mehr des Gesamtnennbetrags der Schuldverschreibungen

the aggregate principal amount of the Notes is reduced by this percentage in the Global Note, the Issuer may, upon notice given in accordance with subparagraph (b), redeem the remaining Notes in whole but not in part on the Call Redemption Date (Minimal Outstanding Aggregate Principal Amount of the Notes) at the Final Redemption Amount together with interest, if any, accrued to (but excluding) the Call Redemption Date (Minimal Outstanding Aggregate Principal Amount of the Notes).

zurückgezahlt oder zurückgekauft hat und der Gesamtnennbetrag der Schuldverschreibungen in der Globalurkunde um diesen Prozentsatz reduziert wurde, kann die Emittentin, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die übrigen Schuldverschreibungen insgesamt aber nicht teilweise am Wahl-Rückzahlungstag (geringer ausstehender Gesamtnennbetrag der Schuldverschreibungen) kündigen und zum Rückzahlungsbetrag zuzüglich etwaiger bis zum Wahl-Rückzahlungstag (geringer ausstehender Gesamtnennbetrag der Schuldverschreibungen) (ausschließlich) aufgelaufener Zinsen zurückzahlen.

(b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14. Such notice shall be irrevocable and shall specify:

(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

(i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary); and

(i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern); und

(ii) the date on which the redemption will occur (the "**Call Redemption Date (Minimal Outstanding Aggregate Principal Amount of the Notes)**").]

(ii) den Tag, an dem die Rückzahlung erfolgen wird (der "**Wahl-Rückzahlungstag (geringer ausstehender Gesamtnennbetrag der Schuldverschreibungen)**").]

([7]) *Early Redemption Amount.* For the purposes of these Conditions the "**Early Redemption Amount**" of a Note shall be **[in case the Early Redemption Amount is to be equal to the Final Redemption Amount insert: its Final Redemption Amount]** **[in case the Early**

([7]) Vorzeitiger Rückzahlungsbetrag. Für die Zwecke dieser Bedingungen entspricht der "**vorzeitige Rückzahlungsbetrag**" einer Schuldverschreibung **[Im Fall, dass der vorzeitige Rückzahlungsbetrag dem Rückzahlungsbetrag entsprechen**

Redemption Amount is not to be equal to the Final Redemption Amount insert another redemption amount which must not be lower than the principal amount of the Note].

soll, einfügen: dem Rückzahlungsbetrag] [im Fall, dass der vorzeitige Rückzahlungsbetrag nicht dem Rückzahlungsbetrag entsprechen soll, sonstigen Rückzahlungsbetrag einfügen, der nicht niedriger als der Nennbetrag der Schuldverschreibung sein darf].

§ 6
FISCAL AGENT [.,] [AND] PAYING AGENT[S]] [AND CALCULATION AGENT]

- (1) *Appointment; Specified Offices.* The initial Fiscal Agent **[in case (a) Paying Agent(s) is/are initially appointed insert: [.] [and] the initial Paying Agent[s]] [in case a Calculation Agent is initially appointed insert:** and the initial Calculation Agent] and [its] [their] specified office[s] [is] [are]:

Fiscal Agent:

Deutsche Bank Aktiengesellschaft
Trust & Agency Services
Tausananlage 12
D-60325 Frankfurt am Main

[Further Paying Agent[s]:

[•]]

The duties of the Fiscal Agent also include those of a Paying Agent.

[In case a Calculation Agent is initially appointed insert:

Calculation Agent:

[•]]

[In case a Calculation Agent can be appointed after the Notes have been issued in order to calculate the Call Redemption Amount (Make Whole) pursuant to § 5 ([4]) insert:

Calculation Agent:

a respected institution with a solid reputation on the financial markets which can be appointed by the Issuer after the Notes have been issued in

§ 6
DER FISCAL AGENT [.,] [UND] DIE ZAHLSTELLE[N]] [UND DIE BERECHNUNGSSTELLE]

- (1) *Bestellung; Geschäftsstellen.* Der anfänglich bestellte Fiscal Agent **[im Fall, dass (eine) Zahlstelle(n) anfänglich bestellt wird/werden, einfügen: [.] [und] die anfänglich bestellte[n] Zahlstelle[n]] [im Fall, dass eine Berechnungsstelle anfänglich bestellt wird, einfügen:** und die anfänglich bestellte Berechnungsstelle] und [seine] [ihre] bezeichnete[n] Geschäftsstelle[n] laute[t][n] wie folgt:

Fiscal Agent:

Deutsche Bank Aktiengesellschaft
Trust & Agency Services
Tausananlage 12
D-60325 Frankfurt am Main

[Weitere Zahlstelle[n]:

[•]]

Die Aufgaben des Fiscal Agent umfassen auch diejenigen einer Zahlstelle.

[Im Fall, dass eine Berechnungsstelle anfänglich bestellt wird, einfügen:

Berechnungsstelle:

[•]]

[Im Fall, dass eine Berechnungsstelle nach Begebung der Schuldverschreibungen benannt werden kann, um den Wahlrückzahlungsbetrag (Make Whole) gemäß § 5 ([4]) zu berechnen, einfügen:

Berechnungsstelle:

eine angesehene Institution mit gutem Ruf auf den Finanzmärkten, die von der Emittentin nach Begebung der Schuldverschreibungen bestellt werden

order to calculate the Call Redemption Amount (Make Whole) pursuant to § 5 ([4]).]

([In case (a) Paying Agent(s) and/or a Calculation Agent are initially appointed insert: together] the "Agent[s]" (with this definition also referring to any agent appointed by the Issuer after the Notes have been issued))

All Agents reserve the right at any time to change their specified offices to some other office in the same country.

- (2) *Variation or Termination of Appointment.* The Issuer reserves the right at any time to vary or terminate the appointment of any Agent and to appoint a different or additional Agent.

The Issuer shall at all times maintain (i) a Fiscal Agent [.] [and] **[in the case of Notes listed on a stock exchange insert: .,] [and]** (ii) as long as the Notes are listed on the [Luxembourg Stock Exchange] [Frankfurt Stock Exchange] [Berlin Stock Exchange] **[insert other stock exchange],** a Paying Agent (which may be the Fiscal Agent) with an office in **[insert location of the relevant stock exchange or, if applicable, the country in which the relevant stock exchange is located]** and/or in such other places as may be required by the rules of such stock exchange] **[in the case of payments in U.S.\$ insert: .,] [and] ([iii])** if payments at or through the offices of all Paying Agents outside the United States become illegal or are effectively precluded because of the imposition of exchange controls or similar restrictions on the full payment or receipt of such amounts in U.S.\$, and provided further that such payment is permitted under United States law without involving, in the opinion of the Issuer, adverse tax consequences to the Issuer, a Paying Agent with a specified office in New York City] **[in case a Calculation Agent is initially appointed insert: [and] ([iv])** a Calculation Agent **[in case the Calculation Agent is required to maintain a specified office in a required location insert: with a**

kann, um den Wahrückzahlungsbetrag (*Make Whole*) gemäß § 5 ([4]) zu berechnen.]

([Im Fall, dass (eine) Zahlstelle(n) und/oder eine Berechnungsstelle bestellt werden, einfügen: zusammen] die "beauftragte[n] Stelle[n]" (wobei diese Definition auch jede nach Begebung der Schuldverschreibungen von der Emittentin bestellte beauftragte Stelle umfasst))

Jede beauftragte Stelle behält sich das Recht vor, jederzeit ihre bezeichnete Geschäftsstelle durch eine andere bezeichnete Geschäftsstelle in demselben Land zu ersetzen.

- (2) *Änderung der Bestellung oder Abberufung.* Die Emittentin behält sich das Recht vor, jederzeit die Bestellung jeder beauftragten Stelle zu ändern oder zu beenden und andere oder zusätzliche beauftragte Stellen zu bestellen.

Die Emittentin wird zu jedem Zeitpunkt (i) einen Fiscal Agent unterhalten **[im Fall von Schuldverschreibungen, die an einer Börse notiert sind, einfügen: .,] [und]** (ii), solange die Schuldverschreibungen an der [Luxemburger Börse] [Frankfurter Wertpapierbörse] [Börse Berlin] **[andere Börse einfügen]** notiert sind, eine Zahlstelle (die der Fiscal Agent sein kann) mit einer Geschäftsstelle in **[Sitz der relevanten Börse oder gegebenenfalls das Land, in dem sich die relevante Börse befindet, einfügen]** und/oder an solchen anderen Orten unterhalten, die die Regeln dieser Börse verlangen] **[im Fall von Zahlungen in US-Dollar einfügen: .,] [und] ([iii])** falls Zahlungen bei den oder durch die Geschäftsstellen aller Zahlstellen außerhalb der Vereinigten Staaten aufgrund der Einführung von Devisenbeschränkungen oder ähnlichen Beschränkungen hinsichtlich der vollständigen Zahlung oder des Empfangs der entsprechenden Beträge in US-Dollar widerrechtlich oder tatsächlich ausgeschlossen werden, und vorausgesetzt, dass eine solche Zahlung nach den Gesetzen der Vereinigten Staaten zulässig ist, ohne dass damit nach Ansicht der Emittentin nachteilige Steuerfolgen für die Emittentin verbunden sind, eine Zahlstelle mit bezeichneter

specified office located in **[insert required location]]].**

Geschäftsstelle in New York City unterhalten] **[im Fall, dass eine Berechnungsstelle anfänglich bestellt wird, einfügen: [und] ([iv])** eine Berechnungsstelle **[im Fall, dass die Berechnungsstelle eine bezeichnete Geschäftsstelle an einem vorgeschriebenen Ort zu unterhalten hat, einfügen:** mit bezeichneter Geschäftsstelle in **[vorgeschriebenen Ort einfügen]]** unterhalten].

The Issuer will notify the Holders of any variation, termination, appointment or any other change in respect of an Agent as soon as possible upon such variation, termination, appointment or other change taking effect.

Die Emittentin wird die Gläubiger von jeder Änderung, Abberufung, Bestellung oder jedem sonstigen Wechsel einer beauftragten Stelle sobald wie möglich nach Eintritt der Wirksamkeit einer solchen Änderung, Abberufung, Bestellung oder einem solchen sonstigen Wechsel benachrichtigen.

(3) *Agents of the Issuer.* All Agents act solely as agents of the Issuer and do not have any obligations towards or relationship of agency or trust to any Holders.

(3) *Beauftragte der Emittentin.* Jede beauftragte Stelle handelt ausschließlich als Beauftragte der Emittentin und übernimmt keinerlei Verpflichtungen gegenüber den Gläubigern und es wird kein Auftrags- oder Treuhandverhältnis zwischen ihr und den Gläubigern begründet.

(4) *Determinations Binding.* All certificates, communications, opinions, determinations, calculations, quotations and decisions given, expressed, made or obtained by the Fiscal Agent for the purposes of the provisions of these Conditions shall (in the absence of wilful default, bad faith or manifest error) be binding on the Issuer, **[in the case of Notes issued by Deutsche Bahn Finance insert:** the Guarantor,] any other Agent and the Holders and, in the absence of the aforesaid, no liability to the Issuer or the Holders shall attach to the Fiscal Agent in connection with the exercise or non-exercise by it of its rights, duties and discretions pursuant to such provisions.

(4) *Verbindlichkeit der Festsetzungen.* Alle Bescheinigungen, Mitteilungen, Gutachten, Festsetzungen, Berechnungen, Quotierungen und Entscheidungen, die von dem Fiscal Agent für die Zwecke dieser Bedingungen gemacht, abgegeben, getroffen oder eingeholt werden, sind (sofern keine vorsätzliche Pflichtverletzung, kein böser Glaube und kein offensichtlicher Irrtum vorliegt) für die Emittentin, **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die Garantin,] jede weitere beauftragte Stelle und die Gläubiger bindend, und, sofern keiner der vorstehend genannten Umstände vorliegt, haftet der Fiscal Agent nicht gegenüber der Emittentin oder den Gläubigern im Zusammenhang mit der Ausübung oder Nichtausübung seiner Rechte und Pflichten und seines Ermessens gemäß solchen Bestimmungen.

**§ 7
TAXATION**

Principal and interest shall be payable by the Issuer without deduction or withholding for or on account of any present or future taxes, duties or governmental charges of any nature whatsoever imposed, levied or collected by or in or on behalf of the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** has its domicile or tax residence or by or on behalf of any political subdivision or authority therein having power to tax (hereinafter together the "**Withholding Taxes**"), unless such deduction or withholding at source is required by law. In such event, the Issuer shall pay such additional amounts (the "**Additional Amounts**") of principal and interest as may be necessary in order that the net amounts received by the Holder after such deduction or withholding at source equal the respective amounts of principal and interest which would have been receivable had no such deduction or withholding been required. No such Additional Amounts shall, however, be payable on account of any taxes, duties or governmental charges which:

- (a) are payable by any person acting as custodian bank, depository or collecting agent on behalf of a Holder, or otherwise in any manner which does not constitute a deduction or withholding by the Issuer from payments of principal or interest made by it; or
- (b) are deducted or withheld pursuant to the German Income Tax Act (*Einkommensteuergesetz*), even if the deduction or withholding has to be made by the Issuer or its representative; or
- (c) are payable by reason of the Holder having, or having had, some personal or business connection with the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** has its domicile or tax residence, and not merely by reason of the fact that payments in respect of the Notes are, or for purposes of taxation are deemed to be, derived from sources in, or are secured in, the country where the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the**

**§ 7
STEUERN**

Kapital und Zinsen werden von der Emittentin ohne Abzug oder Einbehalt gegenwärtiger oder zukünftiger Steuern, Abgaben oder amtlicher Gebühren gleich welcher Art gezahlt, die von oder in dem Land, in dem die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin]** ihren Hauptsitz oder Steuersitz hat, oder für dessen Rechnung oder von oder für Rechnung einer dort zur Steuererhebung ermächtigten Gebietskörperschaft oder Behörde auferlegt, erhoben oder eingezogen werden (nachstehend zusammen "**Quellensteuern**" genannt), es sei denn, ein solcher Abzug oder Einbehalt an der Quelle ist gesetzlich vorgeschrieben. In diesem Fall wird die Emittentin die zusätzlichen Beträge ("**zusätzlichen Beträge**") an Kapital und Zinsen zahlen, die erforderlich sind, damit der dem Gläubiger nach diesem Abzug oder Einbehalt an der Quelle zufließende Nettobetrag jeweils den Beträgen an Kapital und Zinsen entspricht, die ihm zustehen würden, wenn der Abzug oder Einbehalt nicht erforderlich wäre. Solche zusätzlichen Beträge sind jedoch nicht zahlbar wegen Steuern, Abgaben oder amtlicher Gebühren, die

- (a) von einer als Depotbank, Verwahrstelle oder Inkassobeauftragter des Gläubigers handelnden Person oder sonst auf andere Weise zu entrichten sind als dadurch, dass die Emittentin aus den von ihr zu leistenden Zahlungen von Kapital oder Zinsen einen Abzug oder Einbehalt vornimmt; oder
- (b) aufgrund des deutschen Einkommensteuergesetzes abgezogen oder einbehalten werden, auch wenn der Abzug oder Einbehalt durch die Emittentin oder ihren Vertreter vorzunehmen ist; oder
- (c) wegen gegenwärtiger oder früherer persönlicher oder geschäftlicher Beziehungen des Gläubigers zu dem Land, in dem die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin]** ihren Hauptsitz oder Steuersitz hat, zu zahlen sind, und nicht allein deshalb, weil Zahlungen auf die Schuldverschreibungen aus Quellen in dem Land, in dem die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben**

Guarantor] has its domicile or tax residence; or

(d) are to be deducted or withheld pursuant to (i) any European Union Directive or Regulation concerning the taxation of interest income, or (ii) any international understanding relating to such taxation to which the country where the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** has its domicile or tax residence or the European Union is a party, or (iii) any provision of law implementing or complying with such Directive, Regulation or understanding; or

(e) are payable by reason of a change in law, or a change in the application of law, that becomes effective more than 30 days after the relevant payment of principal or interest becomes due, or is duly provided for and corresponding notice is published in accordance with § 14, whichever occurs later; or

(f) are withheld or deducted from any payment to be made to a Holder being resident in a non-cooperative country or territory (*nicht kooperatives Steuerhoheitsgebiet*) within the meaning of the act to prevent tax evasion and unfair tax competition (*Steuerloasen-Abwehrgesetz*) as amended or replaced from time to time (including any ordinance (*Verordnung*) enacted based on this act).

werden, einfügen: oder die Garantin] ihren Hauptsitz oder Steuersitz hat, stammen (oder für Zwecke der Besteuerung so behandelt werden) oder dort besichert sind; oder

(d) aufgrund (i) einer Richtlinie oder Verordnung der Europäischen Union betreffend die Besteuerung von Zinserträgen oder (ii) einer zwischenstaatlichen Vereinbarung über deren Besteuerung, an der das Land, in dem die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] ihren Hauptsitz oder Steuersitz hat, oder die Europäische Union beteiligt ist, oder (iii) einer gesetzlichen Vorschrift, die diese Richtlinie, Verordnung oder Vereinbarung umsetzt oder befolgt, abzuziehen oder einzubehalten sind; oder

(e) aufgrund einer Rechtsänderung oder einer Änderung in der Rechtsanwendung zahlbar sind, die später als 30 Tage nach Fälligkeit der betreffenden Zahlung von Kapital oder Zinsen oder, wenn dies später erfolgt, ordnungsgemäßer Bereitstellung aller fälligen Beträge und einer diesbezüglichen Mitteilung gemäß § 14 wirksam wird; oder

(f) von einer Zahlung an einen Gläubiger abzuziehen oder einzubehalten sind, der in einem nicht kooperativen Steuerhoheitsgebiet im Sinne des Gesetzes zur Abwehr von Steuervermeidung und unfairem Steuerwettbewerb (*Steuerloasen-Abwehrgesetz*) wie jeweils geändert oder ersetzt (einschließlich der aufgrund von diesem Gesetz ergangenen Verordnungen) ansässig ist.

Notwithstanding any other provisions contained herein, the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:**, the Guarantor] or any other person making payments on behalf of the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** shall be entitled to deduct or withhold any amounts required pursuant to Sections 1471 to 1474 of the U.S. Internal Revenue Code of 1986 (as amended and commonly referred to as "FATCA"), any treaty, law, regulation or other official guidance enacted by any jurisdiction implementing FATCA, any agreement between the Issuer or any other person and the United States or any

Unbeschadet sonstiger Bestimmungen dieser Bedingungen sind die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:**, die Garantin] oder eine andere Person, die Zahlungen für die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] vornimmt, zum Abzug oder Einbehalt der Beträge berechtigt, die gemäß §§ 1471 bis 1474 des U.S. Internal Revenue Code von 1986 (einschließlich deren Änderungen oder Nachfolgevorschriften, üblicherweise bezeichnet als "FATCA"), gemäß zwischenstaatlicher Abkommen, gemäß

jurisdiction implementing FATCA, or any law of any jurisdiction implementing an intergovernmental approach to FATCA. The Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** the Guarantor] or any other person making payments on behalf of the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] shall not be required to pay any Additional Amounts with respect to any such withholding or deduction imposed in respect of any Note.

gesetzlicher Regelungen, gemäß den im Zusammenhang mit diesen Bestimmungen erlassenen Durchführungsvorschriften oder gemäß anderer offizieller Verlautbarungen in einer anderen Rechtsordnung im Zusammenhang mit der Umsetzung von FATCA, aufgrund eines Vertrags zwischen der Emittentin oder einer anderen Person und den Vereinigten Staaten oder einem anderen Staat, welcher FATCA umsetzt, oder gemäß einem Gesetz eines Staates, das einen zwischenstaatlichen Ansatz im Zusammenhang mit FATCA umsetzt, erforderlich sind. Die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die Garantin] oder eine andere Person, die Zahlungen für die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] vornimmt, ist nicht verpflichtet, im Zusammenhang mit dem Abzug oder Einbehalt der Beträge hinsichtlich einer Schuldverschreibung zusätzliche Beträge zu zahlen.

"United States" means the United States of America (including the States thereof and the District of Columbia) and its possessions (including Puerto Rico, the U.S. Virgin Islands, Guam, American Samoa, Wake Island and Northern Mariana Islands).

"Vereinigte Staaten" bezeichnet die Vereinigten Staaten von Amerika (einschließlich deren Bundesstaaten und des District of Columbia) sowie deren Territorien (einschließlich Puerto Rico, der U. S. Virgin Islands, Guam, American Samoa, Wake Island und Northern Mariana Islands).

**§ 8
PRESENTATION PERIOD**

The presentation period provided in § 801 paragraph 1, sentence 1 BGB is reduced to ten years for the Notes.

**§ 8
VORLEGUNGSFRIST**

Die in § 801 Absatz 1 Satz 1 BGB bestimmte Vorlegungsfrist wird für die Schuldverschreibungen auf zehn Jahre verkürzt.

**§ 9
EVENTS OF DEFAULT**

(1) *Events of Default.* Each Holder shall be entitled to declare its Notes due and demand immediate redemption thereof at the Early Redemption Amount, together with interest (if any) accrued to (but excluding) the date of repayment, in the event that any of the following events (each an "**Event of Default**") occurs:

- (a) the Issuer fails to pay principal or interest within 30 days from the relevant due date; or

**§ 9
KÜNDIGUNG**

(1) *Kündigungsgründe.* Jeder Gläubiger ist berechtigt, seine Schuldverschreibungen zu kündigen und deren sofortige Rückzahlung zu ihrem vorzeitigen Rückzahlungsbetrag zuzüglich etwaiger bis zum Tag der Rückzahlung (ausschließlich) aufgelaufener Zinsen zu verlangen, falls einer der folgenden Kündigungsgründe ("**Kündigungsgründe**") vorliegt:

- (a) die Emittentin zahlt Kapital oder Zinsen nicht innerhalb von 30 Tagen nach dem betreffenden Fälligkeitstag; oder

- | | |
|---|---|
| <p>(b) the Issuer fails duly to perform any other obligation arising from the Notes [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor fails to perform any obligation arising from the Guarantee referred to in § 2] which failure is not capable of remedy or, if such failure is capable of remedy, such failure continues for more than 30 days after the Fiscal Agent has received notice thereof from a Holder; or</p> | <p>(b) die Emittentin unterlässt die ordnungsgemäße Erfüllung irgendeiner anderen Verpflichtung aus den Schuldverschreibungen [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin unterlässt die Erfüllung einer Verpflichtung aus der Garantie, auf die in § 2 Bezug genommen wird,] und diese Unterlassung kann nicht geheilt werden, oder, falls sie geheilt werden kann, dauert diese Unterlassung länger als 30 Tage fort, nachdem der Fiscal Agent hierüber eine Mitteilung von einem Gläubiger erhalten hat; oder</p> |
| <p>(c) the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] announces its inability to meet its financial obligations or ceases its payments; or</p> | <p>(c) die Emittentin [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] gibt ihre Zahlungsunfähigkeit bekannt oder stellt ihre Zahlungen ein, oder</p> |
| <p>(d) a court opens insolvency proceedings against the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor], or the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] applies for or institutes such proceedings, or</p> | <p>(d) ein Gericht eröffnet ein Insolvenzverfahren gegen die Emittentin [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin], oder die Emittentin [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin], leitet ein solches Verfahren ein oder beantragt ein solches Verfahren, oder</p> |
| <p>(e) the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] goes into liquidation unless this is done in connection with a merger (in particular a merger pursuant to § 2 (2) of the German Railway Incorporation Act (<i>Deutsche Bahn Gründungsgesetz</i>)) or other form of combination with another company and such company assumes all obligations contracted by the</p> | <p>(e) die Emittentin [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] tritt in Liquidation, es sei denn, dies geschieht im Zusammenhang mit einer Verschmelzung (insbesondere eine Verschmelzung gemäß § 2 Absatz (2) Deutsche Bahn Gründungsgesetz) oder einer anderen Form des Zusammenschlusses mit einer</p> |

Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] in connection with these Notes; or

- (f) a governmental order, decree or enactment shall be made in the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] has its domicile whereby the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] is prevented from observing and performing in full its obligations as set forth in these Conditions **[in the case of Notes issued by Deutsche Bahn Finance insert:** and in the Guarantee, respectively,] and this situation is not cured within 90 days after the day on which the relevant order, decree or enactment has become effective for the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor].

The right to declare Notes due shall lapse if the situation giving rise to it has been cured before the right is exercised.

- (2) *Quorum.* In the events specified in § 9 subparagraph (1) (b), any notice declaring Notes due shall, unless at the time such notice is received any of the events specified in § 9 subparagraph (1) (a), (1) (c), (1) (d), (1) (e) or (1) (f) entitling Holders to declare their Notes due has occurred, become effective only

anderen Gesellschaft und diese Gesellschaft übernimmt alle Verpflichtungen, die die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] im Zusammenhang mit diesen Schuldverschreibungen eingegangen ist, oder

- (f) in dem Land, in dem die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] ihren Hauptsitz hat, wird ein Gesetz, eine Verordnung oder eine behördliche Anordnung erlassen, aufgrund dessen oder derer die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] daran gehindert wird, die von ihr gemäß diesen Bedingungen **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben wurden, einfügen:** bzw. der Garantie] übernommenen Verpflichtungen in vollem Umfang zu beachten und zu erfüllen, und diese Lage nicht binnen 90 Tagen nach dem Tag, an dem das jeweilige Gesetz, die jeweilige Verordnung oder die jeweilige behördliche Anordnung für die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] wirksam geworden ist, behoben wurde.

Das Kündigungsrecht erlischt, falls der Kündigungsgrund vor Ausübung des Rechts geheilt wurde.

- (2) *Quorum.* In den Fällen des § 9 Absatz (1) (b) wird eine Kündigung, sofern nicht bei deren Eingang zugleich einer der in § 9 Absatz (1) (a), (1) (c), (1) (d), (1) (e) oder (1) (f) bezeichneten Kündigungsgründe vorliegt, erst wirksam, wenn bei der Emittentin oder dem Fiscal Agent

once the Issuer or the Fiscal Agent has received such notices from Holders of at least one-tenth of the aggregate principal amount of the Notes of this Series then outstanding.

- (3) *Notice.* Any notice, including any notice declaring Notes due in accordance with this § 9, shall be made in accordance with § 14 ([3][2]) (Form of Notice to be Given by a Holder).

§ 10 RESTRUCTURING

If **[in the case of Notes issued by Deutsche Bahn AG insert: the Issuer] [in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor]** is dissolved or split-up pursuant to § 2 (2) of the German Railway Incorporation Act, the Holders are entitled, irrespective of the provisions of § 9 subparagraph (1) (e), to declare the Notes due at the Early Redemption Amount. This call right does not exist if:

- (i) in the case of a dissolution, security is provided;
- (ii) in the case of a split-up, the emerging companies jointly and severally assume the direct and irrevocable obligations of **[in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor under the Guarantee] [in the case of Notes issued by Deutsche Bahn AG insert: the Issuer under the Notes]** in favour of the Holders or provide any other security in favour of the Holders that is approved by an independent accounting firm as being equivalent security.

The assumption of liability is to be stated to the Fiscal Agent and communicated to the Holders pursuant to § 14. The assumption of liability will constitute a contract in favour of the respective Holders as third party beneficiaries pursuant to

Kündigungserklärungen von Gläubigern dieser Schuldverschreibungen im Nennbetrag von mindestens einem Zehntel des Gesamtnennbetrags der dann ausstehenden Schuldverschreibungen dieser Serie eingegangen sind.

- (3) *Mitteilung.* Eine Mitteilung, einschließlich einer Kündigungserklärung dieser Schuldverschreibungen in Übereinstimmung mit diesem § 9 erfolgt nach Maßgabe des § 14 ([3] [2]) (*Form der von Gläubigern zu machenden Mitteilungen*).

§ 10 RESTRUKTURIERUNG

Für den Fall, dass gemäß § 2 Absatz (2) Deutsche Bahn Gründungsgesetz **[im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen: die Emittentin] [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Garantin]** aufgelöst oder aufgespalten wird, sind die Gläubiger unabhängig von den Vorschriften in § 9 Absatz (1) (e) zur Kündigung zum vorzeitigen Rückzahlungsbetrag berechtigt. Das Kündigungsrecht besteht nicht, falls im Fall

- (i) der Auflösung Sicherheiten gestellt werden;
- (ii) der Aufspaltung, die aus der Aufspaltung hervorgehenden Gesellschaften die uneingeschränkte, unwiderrufliche und gesamtschuldnerische Haftung für die Verbindlichkeiten **[im Fall von Schuldverschreibungen, die von der Deutschen Bahn Finance begeben werden, einfügen: der Garantin aus der Garantie] [im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen: der Emittentin aus den Schuldverschreibungen]** gegenüber den Gläubigern übernehmen oder eine solche andere Sicherheit, die von einem unabhängigen Wirtschaftsprüfer als gleichwertige Sicherheit anerkannt wird, für die Gläubiger gestellt wird.

Die Haftungsübernahme ist gegenüber dem Fiscal Agent zu erklären und den Gläubigern gemäß § 14 mitzuteilen. Die Haftungsübernahme ist als Vertrag zugunsten der jeweiligen Gläubiger als begünstigte Dritte

§ 328 (1) BGB giving rise to the right of each of such Holders to require performance directly from the company/companies assuming liability and to enforce their claim directly against such company/companies.

gemäß § 328 Absatz 1 BGB darzustellen, der jedem Gläubiger das Recht gibt, Erfüllung aus der Haftungsübernahme unmittelbar gegen die haftungsübernehmende(n) Gesellschaft/Gesellschaften durchzusetzen.

§ 11 SUBSTITUTION

(1) *Substitution.* The Issuer may, without the consent of the Holders, if no payment of principal or interest on any of the Notes is in default, at any time substitute for the Issuer **[in the case of Notes issued by Deutsche Bahn Finance: either the Guarantor or] any Subsidiary (as defined below) [in the case of Notes issued by Deutsche Bahn AG: of the Issuer] [in the case of Notes issued by Deutsche Bahn Finance: of the Guarantor]** as principal debtor in respect of all obligations arising from or in connection with the Notes (the "**Substitute Debtor**"), provided that:

- (a) the Substitute Debtor assumes all obligations of the Issuer in respect of the Notes;
- (b) the Issuer and the Substitute Debtor have obtained all necessary authorisations and may transfer to the Fiscal Agent, in the Specified Currency and without being obliged to deduct or withhold any taxes or other duties of whatever nature levied by the country in which the Substitute Debtor or the Issuer has its domicile or tax residence, all amounts required for the fulfilment of the payment obligations arising under the Notes;
- (c) the Substitute Debtor has agreed to indemnify and hold

§ 11 ERSETZUNG

(1) *Ersetzung.* Die Emittentin ist jederzeit berechtigt, sofern sie sich nicht mit einer Zahlung von Kapital oder Zinsen auf die Schuldverschreibungen in Verzug befindet, ohne Zustimmung der Gläubiger **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: entweder die Garantin oder] eine Tochtergesellschaft (wie nachstehend definiert) [im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen: der Emittentin] [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: der Garantin]** an ihrer Stelle als Hauptschuldnerin (die "**Nachfolgeschuldnerin**") für alle Verpflichtungen aus und im Zusammenhang mit diesen Schuldverschreibungen einzusetzen, vorausgesetzt, dass:

- (a) die Nachfolgeschuldnerin alle Verpflichtungen der Emittentin in Bezug auf die Schuldverschreibungen übernimmt;
- (b) die Emittentin und die Nachfolgeschuldnerin alle erforderlichen Genehmigungen erhalten haben und berechtigt sind, an den Fiscal Agent die zur Erfüllung der Zahlungsverpflichtungen aus den Schuldverschreibungen zahlbaren Beträge in der hierin festgelegten Währung zu zahlen, ohne verpflichtet zu sein, jeweils in dem Land, in dem die Nachfolgeschuldnerin oder die Emittentin ihren Sitz oder Steuersitz haben, erhobene Steuern oder andere Abgaben jeder Art abzuziehen oder einzubehalten;
- (c) die Nachfolgeschuldnerin sich verpflichtet hat, jeden Gläubiger

harmless each Holder against any Withholding Tax, duty or governmental charge imposed on such Holder in respect of such substitution;

- (d) **[In the case of Notes issued by Deutsche Bahn AG insert: the Issuer] [In the case of Notes issued by Deutsche Bahn Finance insert:** the Guarantor, if it is not itself the Substitute Debtor,] irrevocably and unconditionally guarantees in favour of each Holder the payment of all sums payable by the Substitute Debtor in respect of the Notes on terms equivalent to the terms of the **[in the case of Notes issued by Deutsche Bahn AG insert:** form of the guarantee of Deutsche Bahn AG dated 12 October 2017 in respect of the Notes issued by Deutsche Bahn Finance under the € 35,000,000,000 Debt Issuance Programme of Deutsche Bahn AG and Deutsche Bahn Finance GmbH] **[in the case of Notes issued by Deutsche Bahn Finance insert:** the Guarantee]; and

- (e) the Fiscal Agent has received an opinion of lawyers of recognised standing relating to the jurisdictions in which the Substitute Debtor and the Issuer have their domicile or tax residence to the effect that subparagraphs (a), (b), (c) and (d) above have been satisfied.

For the purposes of this § 11 "**Subsidiary**" shall mean any corporation in which Deutsche Bahn AG

hinsichtlich solcher Quellensteuern, Abgaben oder behördlichen Lasten freizustellen, die einem Gläubiger bezüglich der Ersetzung auferlegt werden;

- (d) **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen:** die Emittentin] **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die Garantin, sofern sie nicht selbst die Nachfolgeschuldnerin ist,] unwiderruflich und unbedingt gegenüber den Gläubigern die Zahlung aller von der Nachfolgeschuldnerin auf die Schuldverschreibungen zahlbaren Beträge zu Bedingungen garantiert, **[im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen:** die den Bedingungen der Garantie der Deutschen Bahn AG vom 12. Oktober 2017 hinsichtlich der Schuldverschreibungen, die von Deutsche Bahn Finance unter dem € 35.000.000.000 Emissionsprogramm der Deutsche Bahn AG und Deutsche Bahn Finance GmbH begeben werden] **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die den Bedingungen der Garantie] entsprechen; und

- (e) dem Fiscal Agent jeweils ein Rechtsgutachten bezüglich der Rechtsordnungen, in denen die Nachfolgeschuldnerin und die Emittentin ihren Sitz oder Steuersitz haben, von anerkannten Rechtsanwälten vorgelegt wird, das bestätigt, dass die Bestimmungen in den vorstehenden Unterabsätzen (a), (b), (c) und (d) erfüllt wurden.

Im Sinne dieses § 11 bedeutet "**Tochtergesellschaft**" eine Kapitalgesellschaft, an der die

directly or indirectly holds not less than 90 per cent. in aggregate of the capital of any class or of the voting rights.

(2) *Notice.* The Issuer must give the Fiscal Agent and the Holders notice of such substitution in accordance with § 14.

(3) *Change of References.* In the event of any such substitution, any reference in these Conditions to the Issuer shall from then on be deemed to refer to the Substitute Debtor and any reference to the country in which the Issuer has its domicile or tax residence shall from then on be deemed to refer to the country of domicile or tax residence of the Substitute Debtor.

[In the case of Notes issued by Deutsche Bahn AG insert:

Furthermore, in the event of such substitution the following shall apply:

(a) in § 7 and § 5 (2) an alternative reference to the country in which the Issuer in its capacity as guarantor has its domicile or tax residence shall be deemed to have been included (in addition to the reference according to the preceding sentence to the country of domicile or tax residence of the Substitute Debtor); and

(b) in § 9 (1) (c) to (f) an alternative reference to the Issuer in its capacity as guarantor shall be deemed to have been included (in addition to the reference to the Substitute Debtor).]

**§ 12
FURTHER ISSUES, PURCHASES AND
CANCELLATION**

(1) *Further Issues.* The Issuer may from time to time, without the consent of the Holders, issue further Notes having the same conditions as the Notes in all respects (or in all respects except for the issue date, the interest commencement

Deutsche Bahn AG direkt oder indirekt insgesamt nicht weniger als 90 % des Kapitals jeder Klasse oder der Stimmrechte hält.

(2) *Mitteilung.* Die Emittentin hat die Ersetzung dem Fiscal Agent und den Gläubigern gemäß § 14 mitzuteilen.

(3) *Änderung von Bezugnahmen.* Im Fall einer Ersetzung gilt jede Bezugnahme in diesen Bedingungen auf die Emittentin ab dem Zeitpunkt der Ersetzung als Bezugnahme auf die Nachfolgeschuldnerin und jede Bezugnahme auf das Land, in dem die Emittentin ihren Hauptsitz oder Steuersitz hat, gilt ab diesem Zeitpunkt als Bezugnahme auf das Land, in dem die Nachfolgeschuldnerin ihren Hauptsitz oder Steuersitz hat.

[Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen:

Des Weiteren gilt im Fall einer Ersetzung Folgendes:

(a) in § 7 und § 5 (2) gilt eine alternative Bezugnahme auf das Land, in dem die Emittentin in ihrer Eigenschaft als Garantin ihren Hauptsitz oder Steuersitz hat, als aufgenommen (zusätzlich zu der Bezugnahme nach Maßgabe des vorstehenden Satzes auf das Land, in dem die Nachfolgeschuldnerin ihren Hauptsitz oder Steuersitz hat); und

(b) in § 9 (1) (c) bis (f) gilt eine alternative Bezugnahme auf die Emittentin in ihrer Eigenschaft als Garantin als aufgenommen (zusätzlich zu der Bezugnahme auf die Nachfolgeschuldnerin).]

**§ 12
BEGEBUNG WEITERER
SCHULDVERSCHREIBUNGEN, ANKAUF
UND ENTWERTUNG**

(1) *Begebung weiterer Schuldverschreibungen.* Die Emittentin ist berechtigt, jederzeit ohne Zustimmung der Gläubiger weitere Schuldverschreibungen mit gleicher Ausstattung (gegebenenfalls mit

date, the First Interest Payment Date and/or the issue price) so as to be consolidated and form a single series (the "**Series**") with the Notes.

(2) *Purchases.* The Issuer may at any time purchase Notes in the open market or otherwise and at any price. Notes purchased by the Issuer may, at the option of the Issuer, be held, resold or surrendered to the Fiscal Agent for cancellation.

(3) *Cancellation.* All Notes redeemed in full shall be cancelled without undue delay (*unverzüglich*) and shall not be reissued or resold.

Ausnahme des Tags der Begebung, des Verzinsungsbeginns, des ersten Zinszahlungstags und/oder des Ausgabepreises) in der Weise zu begeben, dass sie mit diesen Schuldverschreibungen zusammengefasst werden und eine einheitliche Serie (die "**Serie**") bilden.

(2) *Ankauf.* Die Emittentin ist berechtigt, jederzeit Schuldverschreibungen im Markt oder anderweitig zu jedem beliebigen Preis zu kaufen. Die von der Emittentin erworbenen Schuldverschreibungen können nach Wahl der Emittentin von ihr gehalten, weiterverkauft oder bei dem Fiscal Agent zwecks Entwertung eingereicht werden.

(3) *Entwertung.* Sämtliche vollständig getilgten Schuldverschreibungen sind unverzüglich zu entwerten und können nicht wiederbegeben oder wiederverkauft werden.

§ 13

AMENDMENT OF THE CONDITIONS; HOLDERS' REPRESENTATIVE

(1) *Amendment of the Conditions.* In accordance with the German Act on Debt Securities (*Gesetz über Schuldverschreibungen aus Gesamtemissionen*; "**SchVG**") the Holders may agree with the Issuer on amendments of these Conditions with regard to matters permitted by the SchVG by resolution with the majority specified in § 13 (2). Majority resolutions of the Holders shall be binding on all Holders alike. A majority resolution of the Holders which does not provide for identical conditions for all Holders is void, unless Holders who are disadvantaged have expressly consented to their being treated disadvantageously.

(2) *Majority Requirements.* Except as provided by the following sentence and provided that the quorum requirements are being met, the Holders may pass resolutions by simple majority of the voting rights participating in the vote. Resolutions which materially change the substance of the Terms and Conditions, in particular in the cases of § 5 (3) numbers 1 through 9 of the SchVG, may only be passed by a majority of at least

§ 13

ÄNDERUNG DER BEDINGUNGEN, GEMEINSAMER VERTRETER

(1) *Änderung der Bedingungen.* Die Gläubiger können gemäß den Bestimmungen des Gesetzes über Schuldverschreibungen aus Gesamtemissionen (*Schuldverschreibungsgesetz*; "**SchVG**") durch einen Beschluss mit der in § 13 (2) bestimmten Mehrheit über einen im SchVG zugelassenen Gegenstand eine Änderung dieser Bedingungen mit der Emittentin vereinbaren. Die Mehrheitsbeschlüsse der Gläubiger sind für alle Gläubiger gleichermaßen verbindlich. Ein Mehrheitsbeschluss der Gläubiger, der nicht gleiche Bedingungen für alle Gläubiger vorsieht, ist unwirksam, es sei denn die benachteiligten Gläubiger stimmen ihrer Benachteiligung ausdrücklich zu.

(2) *Mehrheitserfordernisse.* Vorbehaltlich des nachstehenden Satzes und der Erreichung der erforderlichen Beschlussfähigkeit, beschließen die Gläubiger mit der einfachen Mehrheit der an der Abstimmung teilnehmenden Stimmrechte. Beschlüsse, durch welche der wesentliche Inhalt der Bedingungen, insbesondere in den Fällen des § 5 Absatz 3 Nummer 1 bis 9 SchVG, geändert wird, bedürfen zu ihrer

75% of the voting rights participating in the vote (*Qualified Majority*).

Wirksamkeit einer Mehrheit von mindestens 75 % der an der Abstimmung teilnehmenden Stimmrechte (*Qualifizierte Mehrheit*).

(3) *Vote without a Meeting.* All votes will be taken exclusively by vote taken without a meeting. A meeting of Holders and the assumption of the costs of such meeting by the Issuer will only take place in the circumstances of § 18 (4) sentence 2 SchVG.

(3) *Abstimmung ohne Versammlung.* Alle Abstimmungen werden ausschließlich im Wege der Abstimmung ohne Versammlung durchgeführt. Eine Gläubigerversammlung und eine Übernahme der Kosten für eine solche Versammlung durch die Emittentin finden ausschließlich im Fall des § 18 Absatz 4 Satz 2 SchVG statt.

(4) *Chair of the Vote.* The vote will be chaired by a notary appointed by the Issuer or, if the Holders' Representative has requested the vote, by the Holders' Representative.

(4) *Leitung der Abstimmung.* Die Abstimmung wird von einem von der Emittentin beauftragten Notar oder, falls der gemeinsame Vertreter zur Abstimmung aufgefordert hat, vom gemeinsamen Vertreter geleitet.

(5) *Voting Rights.* Each Holder participating in any vote shall cast its vote in accordance with the principal amount or the notional share of its interest in the outstanding Notes.

(5) *Stimmrecht.* Jeder Gläubiger nimmt an Abstimmungen nach Maßgabe des Nennwerts oder des rechnerischen Anteils seiner Berechtigung an den ausstehenden Schuldverschreibungen teil.

(6) *Holder's Representative.*

(6) *Gemeinsamer Vertreter.*

[In case no Holders' Representative is appointed in the Conditions insert:
The Holders may by majority resolution appoint a common representative (the "**Holder's Representative**") to exercise the Holders' rights on behalf of each Holder.]

[Falls kein gemeinsamer Vertreter in den Bedingungen bestellt wird, einfügen: Die Gläubiger können durch Mehrheitsbeschluss zur Wahrnehmung ihrer Rechte einen gemeinsamen Vertreter (der "**gemeinsame Vertreter**") für alle Gläubiger bestellen.]

[In case the Holders' Representative is appointed in the Conditions insert:
The common representative (the "**Holder's Representative**") shall be [•]. The liability of the Holders' Representative shall be limited to ten times the amount of its annual remuneration, unless the Holders' Representative has acted willfully or with gross negligence.]

[Falls ein gemeinsamer Vertreter in den Bedingungen bestellt wird, einfügen: Gemeinsamer Vertreter (der "**gemeinsame Vertreter**") für alle Gläubiger zur Wahrnehmung ihrer Rechte ist [•]. Die Haftung des gemeinsamen Vertreters ist auf das Zehnfache seiner jährlichen Vergütung beschränkt, es sei denn, dem gemeinsamen Vertreter fällt Vorsatz oder grobe Fahrlässigkeit zur Last.]

The Holders' Representative shall have the duties and powers stipulated by law or granted by majority resolution of the Holders. The Holders' Representative shall comply with the instructions of the Holders. To the extent that the Holders' Representative has been authorised to assert certain rights of the Holders, the Holders shall not be entitled to assert such rights themselves, unless explicitly provided for in the relevant majority

Der gemeinsame Vertreter hat die Aufgaben und Befugnisse, die ihm durch Gesetz oder von den Gläubigern durch Mehrheitsbeschluss eingeräumt wurden. Er hat die Weisungen der Gläubiger zu befolgen. Soweit er zur Geltendmachung von Rechten der Gläubiger ermächtigt ist, sind die einzelnen Gläubiger zur selbständigen Geltendmachung dieser Rechte nicht befugt, es sei denn, der

resolution. The Holders' Representative shall provide reports to the Holders on its activities. The provisions of the SchVG apply with regard to the dismissal and the other rights and obligations of the Holders' Representative.

(7) *Notices.* Any notices concerning this § 13 shall be made exclusively pursuant to the provisions of the SchVG.

(8) *Amendments of the Guarantee.* The provisions set out above applicable to the amendment of the Conditions of the Notes shall apply mutatis mutandis **[in the case of Notes issued by Deutsche Bahn Finance insert: to the Guarantee and]** to any guarantee granted in connection with a substitution of the Issuer.

Mehrheitsbeschluss sieht dies ausdrücklich vor. Über seine Tätigkeit hat der gemeinsame Vertreter den Gläubigern zu berichten. Für die Abberufung und die sonstigen Rechte und Pflichten des gemeinsamen Vertreters gelten die Vorschriften des SchVG.

(7) *Mitteilungen.* Mitteilungen betreffend diesen § 13 erfolgen ausschließlich gemäß den Bestimmungen des SchVG.

(8) *Änderung der Garantie.* Die oben aufgeführten auf die Änderung der Bedingungen der Schuldverschreibungen anwendbaren Bestimmungen gelten entsprechend für **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Bestimmungen der Garantie und]** Bestimmungen einer etwaigen im Zusammenhang mit einer Ersetzung der Emittentin gewährten Garantie.

§ 14 NOTICES

[In the case of Notes which are admitted to trading on a stock exchange insert:

(1) *Publication.* As long as this is required by law, all notices concerning the Notes shall be published **[if Germany is the home Member State insert: in the Federal Gazette (*Bundesanzeiger*) or the relevant successor publication and, to the extent this is additionally required by law, in such other] [if Luxembourg is the home Member State insert: in the]** media as determined by law. **[In the case of Notes admitted to trading on the Euro MTF operated by the Luxembourg Stock Exchange insert: As long as the Notes are admitted to trading on the Euro MTF operated by the Luxembourg Stock Exchange and the rules of the Luxembourg Stock Exchange so require, all notices concerning the Notes will also be published on the website of the Luxembourg Stock Exchange (*www.bourse.lu*).]** Any such notice will be deemed to have been validly given on the third day following the date of such publication (or, if published more than once, on the third day following the date of the first such publication).

§ 14 MITTEILUNGEN

[Im Fall von Schuldverschreibungen, die an einer Börse zum Handel zugelassen sind, einfügen:

(1) *Veröffentlichung.* Solange dies gesetzlich erforderlich ist, werden alle die Schuldverschreibungen betreffenden Mitteilungen **[falls die Bundesrepublik Deutschland der Herkunftsstaat ist, einfügen: im Bundesanzeiger bzw. einem entsprechenden Nachfolgemedium und, soweit darüber hinaus gesetzlich erforderlich, in weiteren] [falls Luxemburg der Herkunftsstaat ist, einfügen: in den]** gesetzlich bestimmten Medien veröffentlicht. **[Im Fall von Schuldverschreibungen, die am Euro MTF der Luxemburger Börse zum Handel zugelassen sind, einfügen: Solange die Schuldverschreibungen am Euro MTF der Luxemburger Börse zum Handel zugelassen sind und die Regeln der Luxemburger Börse dies verlangen, werden alle die Schuldverschreibungen betreffenden Mitteilungen auch auf der Internetseite der Luxemburger Börse (*www.bourse.lu*) veröffentlicht.]** Jede derartige Mitteilung gilt am dritten Tag nach dem Tag der Veröffentlichung (oder bei mehreren Veröffentlichungen am dritten Tag nach dem Tag der

ersten solchen Veröffentlichung) als wirksam erfolgt.

- (2) *Notification to Clearing System.* As long as the Notes are held in their entirety by or on behalf of the Clearing System and, if the publication of notices pursuant to paragraph (1) is no longer required by law, the Issuer may, in lieu of publication in the media set forth in paragraph (1), deliver the relevant notice to the Clearing System for communication by the Clearing System to the Holders. Any such notice shall be deemed to have been validly given on the seventh day after the day on which it was delivered to the Clearing System.]
- (2) *Mitteilungen an das Clearingsystem.* Solange die Schuldverschreibungen insgesamt von dem Clearingsystem oder im Namen des Clearingsystems gehalten werden, und soweit die Veröffentlichung von Mitteilungen nach Absatz (1) rechtlich nicht mehr erforderlich ist, ist die Emittentin berechtigt, eine Veröffentlichung in den in Absatz (1) genannten Medien durch eine Mitteilung an das Clearingsystem zur Weiterleitung durch das Clearingsystem an die Gläubiger zu ersetzen. Jede derartige Mitteilung gilt am siebten Tag nach dem Tag der Übermittlung der Mitteilung an das Clearingsystem als wirksam erfolgt.]

[In the case of Notes which are not admitted to trading on a stock exchange insert:

[Im Fall von Schuldverschreibungen, die nicht an einer Börse zum Handel zugelassen sind, einfügen:

- (1) *Notification to Clearing System.* The Issuer shall deliver all notices concerning the Notes to the Clearing System for communication by the Clearing System to the Holders. Any such notice shall be deemed validly given on the seventh day after the day on which it was delivered to the Clearing System.]
- (1) *Mitteilungen an das Clearingsystem.* Die Emittentin wird alle die Schuldverschreibungen betreffenden Mitteilungen an das Clearingsystem zur Weiterleitung durch das Clearingsystem an die Gläubiger übermitteln. Jede derartige Mitteilung gilt am siebten Tag nach dem Tag der Übermittlung der Mitteilung an das Clearingsystem als wirksam erfolgt.]

[•] *Form of Notice to be Given by a Holder.* Unless stipulated differently in these Conditions or required differently by law, notices regarding the Notes which are to be given by any Holder to the Issuer shall be validly given if delivered in text format (*Textform*) in the German or English language to the Issuer or the Fiscal Agent (for onward delivery to the Issuer). The Holder shall provide evidence of its holding of the Notes. Such evidence may be (i) in the form of a certificate from the Clearing System or the Custodian (as defined below) with which the Holder maintains a securities account for the Notes that such Holder is, at the time such of such notification, the Holder of the relevant Notes, or (ii) in any other appropriate manner.

[•] *Form der von Gläubigern zu machenden Mitteilungen.* Sofern in diesen Bedingungen nicht anders bestimmt oder gesetzlich anders vorgeschrieben, gelten die Schuldverschreibungen betreffende Mitteilungen der Gläubiger an die Emittentin als wirksam erfolgt, wenn sie der Emittentin oder der Emissionsstelle (zur Weiterleitung an die Emittentin) in Textform in der deutschen oder englischen Sprache übermittelt werden. Der Gläubiger muss einen Nachweis über die von ihm gehaltenen Schuldverschreibungen erbringen. Dieser Nachweis kann (i) in Form einer Bestätigung durch das Clearingsystem oder die Depotbank (wie nachstehend definiert), bei der der Gläubiger ein Wertpapierdepot für die Schuldverschreibungen unterhält, dass der Gläubiger zum Zeitpunkt der Mitteilung Gläubiger der betreffenden Schuldverschreibungen ist, oder (ii) auf jede andere geeignete Weise erfolgen.

§ 15
APPLICABLE LAW, PLACE OF
JURISDICTION AND ENFORCEMENT

- (1) *Applicable Law.* The Notes, as to form and content, and all rights and obligations of the Holders and the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: and the Guarantor]** shall be governed by and construed exclusively in accordance with German law.
- (2) *Submission to Jurisdiction.* The courts of Frankfurt am Main shall have non-exclusive jurisdiction for any action or other legal proceedings (the "**Proceedings**") arising out of or in connection with the Notes.
- (3) *Enforcement.* Any Holder of Notes may, in any Proceedings against the Issuer or to which such Holder and the Issuer are parties, protect and enforce in its own name its rights arising under such Notes on the basis of (i) a statement issued by the Custodian with whom such Holder maintains a securities account for the Notes (a) stating the full name and address of the Holder, (b) specifying the aggregate principal amount of Notes credited to such securities account on the date of such statement and (c) confirming that the Custodian has given written notice to the Clearing System containing the information pursuant to (a) and (b) and (ii) a copy of the Global Note representing the Notes that has been certified as being a true copy by a duly authorised officer of the Clearing System or a depository of the Clearing System, without the need for production in such Proceedings of the actual records or the Global Note representing the Notes. For the purposes of the foregoing, "**Custodian**" means any bank or other financial institution of recognised standing authorised to engage in securities custody business with which the Holder maintains a securities account for the Notes and includes the Clearing System. Each Holder may, without prejudice to the foregoing, protect and enforce its rights under these Notes also in any other way which is admitted in the country in which the Proceedings are conducted.

§ 15
ANWENDBARES RECHT, GERICHTSSTAND
UND GERICHTLICHE GELTENDMACHUNG

- (1) *Anwendbares Recht.* Form und Inhalt der Schuldverschreibungen sowie die Rechte und Pflichten der Gläubiger und der Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: und der Garantin]** bestimmen sich in jeder Hinsicht nach deutschem Recht und sollen ausschließlich nach deutschem Recht ausgelegt werden.
- (2) *Gerichtsstand.* Nicht ausschließlich zuständig für sämtliche im Zusammenhang mit den Schuldverschreibungen entstehenden Klagen oder sonstige Verfahren (die "**Rechtsstreitigkeiten**") sind die Gerichte in Frankfurt am Main.
- (3) *Gerichtliche Geltendmachung.* Jeder Gläubiger von Schuldverschreibungen ist berechtigt, in jeder Rechtsstreitigkeit gegen die Emittentin oder in jeder Rechtsstreitigkeit, in der der Gläubiger und die Emittentin Partei sind, seine Rechte aus diesen Schuldverschreibungen im eigenen Namen auf der folgenden Grundlage zu schützen oder geltend zu machen: (i) er bringt eine Bescheinigung der Depotbank bei, bei der er für die Schuldverschreibungen ein Wertpapierdepot unterhält, die (a) den vollständigen Namen und die vollständige Adresse des Gläubigers enthält, (b) den Gesamtnennbetrag der Schuldverschreibungen bezeichnet, die unter dem Datum der Bestätigung auf dem Wertpapierdepot verbucht sind, und (c) bestätigt, dass die Depotbank gegenüber dem Clearingsystem eine schriftliche Erklärung abgegeben hat, die die vorstehend unter (a) und (b) bezeichneten Informationen enthält; und (ii) er legt eine Kopie der die betreffenden Schuldverschreibungen verbriefenden Globalurkunde vor, deren Übereinstimmung mit dem Original eine vertretungsberechtigte Person des Clearingsystems oder des Verwahrers des Clearingsystems bestätigt hat, ohne dass eine Vorlage der Originalbelege oder der die Schuldverschreibungen verbriefenden Globalurkunde in einem solchen Verfahren erforderlich wäre. Für die Zwecke des Vorstehenden bezeichnet "**Depotbank**" jede Bank

oder ein sonstiges anerkanntes Finanzinstitut, das berechtigt ist, das Wertpapierverwahrungsgeschäft zu betreiben und bei der/dem der Gläubiger ein Wertpapierdepot für die Schuldverschreibungen unterhält, einschließlich des Clearingsystems. Unbeschadet des Vorstehenden kann jeder Gläubiger seine Rechte aus den Schuldverschreibungen auch auf jede andere Weise schützen oder geltend machen, die im Land, in dem die Rechtsstreitigkeit geführt wird, prozessual zulässig ist.

**§ 16
LANGUAGE**

[If the Conditions are to be in German with a non-binding English translation insert:

These Conditions are written in German and provided with an English translation. The German text shall be controlling and binding. The English translation is provided for convenience only.]

[If the Conditions are to be in English with a non-binding German translation insert:

These Conditions are written in English and provided with a German translation. The English text shall be controlling and binding. The German translation is provided for convenience only.]

[If the Conditions are to be in English only insert:

These Conditions are written in English only.]

**§ 16
SPRACHE**

[Falls die Bedingungen in deutscher Sprache mit einer unverbindlichen Übersetzung in die englische Sprache abgefasst sind, einfügen:

Diese Bedingungen sind in deutscher Sprache abgefasst. Eine Übersetzung in die englische Sprache ist beigefügt. Der deutsche Text ist bindend und maßgeblich. Die Übersetzung in die englische Sprache ist unverbindlich.]

[Falls die Bedingungen in englischer Sprache mit einer unverbindlichen Übersetzung in die deutsche Sprache abgefasst sind, einfügen:

Diese Bedingungen sind in englischer Sprache abgefasst. Eine Übersetzung in die deutsche Sprache ist beigefügt. Der englische Text ist bindend und maßgeblich. Die Übersetzung in die deutsche Sprache ist unverbindlich.]

[Falls die Bedingungen ausschließlich in deutscher Sprache abgefasst sind, einfügen:

Diese Bedingungen sind ausschließlich in deutscher Sprache abgefasst.]

[In the case of amortisation Notes insert:

[Im Fall von Amortisationsanleihen einfügen:

**§ 17
AMORTISATION SCHEDULE**

**§ 17
AMORTISATIONSPLAN**

Interest Payment Date	Interest Amount per Note outstanding in [insert Specified Currency]	Redemption amount ("Redemption Amount") per Note outstanding in [insert Specified Currency]	Aggregate amount per Note outstanding to be paid on Interest Payment Date in [insert Specified Currency]	Remaining Outstanding Principal Amount per Note following payment of the Redemption Amount in [insert Specified Currency] applicable until the next Interest Payment Date
[Insert First Interest Payment Date]	[•]	[•]	[•]	[•]
[•]	[•]	[•]	[•]	[•]
[Insert Maturity Date]	[•]	[•]	[•]	0.00]

Zinszahlungstag	Zinsbetrag je ausstehender Schuldverschreibung in [festgelegte Währung einfügen]	Rückzahlungsbetrag (der "Rückzahlungsbetrag") je ausstehender Schuldverschreibung in [festgelegte Währung einfügen]	Gesamtbetrag je ausstehender Schuldverschreibung zahlbar am Zinszahlungstag in [festgelegte Währung einfügen]	Verbleibender Ausstehender Nennbetrag je Schuldverschreibung (nach Zahlung des Rückzahlungsbetrags in [festgelegte Währung einfügen]), gültig bis zum nächstfolgenden Zinszahlungstag)
[Ersten Zinszahlungstag einfügen]	[•]	[•]	[•]	[•]
[•]	[•]	[•]	[•]	[•]
[Fälligkeitstag einfügen]	[•]	[•]	[•]	0,00]

OPTION II – Terms and Conditions that apply to floating rate Notes

OPTION II – Emissionsbedingungen für variabel verzinsliche Schuldverschreibungen

**§ 1
CURRENCY, DENOMINATION, FORM,
CERTAIN DEFINITIONS**

**§ 1
WÄHRUNG, NENNBETRAG, FORM,
DEFINITIONEN**

(1) *Currency; Denomination.* This tranche of Notes (the "**Notes**") of **[insert Issuer]** (the "**Issuer**") is being issued in **[insert Specified Currency]** (the "**Specified Currency**") in the aggregate principal amount **[in case the Global Note is an NGN insert: (subject to § 1 (6))]** of **[insert aggregate principal amount]** (in words: **[insert aggregate principal amount in words]**) in a denomination of **[insert Specified Denomination]** (the "**Specified Denomination**").

(1) *Währung; Nennbetrag.* Diese Tranche der Schuldverschreibungen (die "**Schuldverschreibungen**") der **[Emittentin einfügen]** (die "**Emittentin**") wird in **[festgelegte Währung einfügen]** (die "**festgelegte Währung**") im Gesamtnennbetrag **[Falls die Globalurkunde eine NGN ist, einfügen: (vorbehaltlich § 1 Absatz (6))]** von **[Gesamtnennbetrag einfügen]** (in Worten: **[Gesamtnennbetrag in Worten einfügen]**) in einer Stückelung von **[festgelegte Stückelung einfügen]** (die "**festgelegte Stückelung**") begeben.

(2) *Form.* The Notes are being issued in bearer form.

(2) *Form.* Die Schuldverschreibungen lauten auf den Inhaber.

[In the case of Notes which are represented by a Permanent Global Note insert:

[Im Fall von Schuldverschreibungen, die durch eine Dauerglobalurkunde verbrieft sind, einfügen:

(3) *Permanent Global Note.* The Notes are represented by a permanent global note (the "**Permanent Global Note**") without coupons. The Permanent Global Note will be signed by or on behalf of the Issuer and will be authenticated by or on behalf of the Fiscal Agent. Definitive Notes and coupons will not be issued.]

(3) *Dauerglobalurkunde.* Die Schuldverschreibungen sind durch eine Dauerglobalurkunde (die "**Dauerglobalurkunde**") ohne Zinsscheine verbrieft. Die Dauerglobalurkunde wird von oder im Namen der Emittentin unterschrieben und wird von oder im Namen des Fiscal Agent mit einer Kontrollunterschrift versehen. Einzelkunden und Zinsscheine werden nicht ausgegeben.]

[In the case of Notes which are initially represented by a Temporary Global Note insert:

[Im Fall von Schuldverschreibungen, die anfänglich durch eine vorläufige Globalurkunde verbrieft sind, einfügen:

(3) *Temporary Global Note – Exchange.*

(3) *Vorläufige Globalurkunde – Austausch.*

(a) The Notes are initially represented by a temporary global note (the "**Temporary Global Note**") without coupons. The Temporary Global Note will be exchanged for Notes in the Specified Denomination represented by a permanent global note (the "**Permanent Global Note**") without coupons. The Temporary Global Note and the Permanent Global Note

(a) Die Schuldverschreibungen sind anfänglich durch eine vorläufige Globalurkunde (die "**vorläufige Globalurkunde**") ohne Zinsscheine verbrieft. Die vorläufige Globalurkunde wird gegen Schuldverschreibungen in der festgelegten Stückelung, die durch eine Dauerglobalurkunde (die "**Dauerglobalurkunde**") ohne Zinsscheine verbrieft sind,

(each a "**Global Note**" and together the "**Global Notes**") will each be signed by or on behalf of the Issuer and will each be authenticated by or on behalf of the Fiscal Agent. Definitive Notes and coupons will not be issued.

- (b) The Temporary Global Note will be exchanged for the Permanent Global Note on a date (the "**Exchange Date**") not later than 180 days after the date of issue of the Temporary Global Note. The Exchange Date must not be earlier than 40 days after the date of issue. Such exchange shall only be made upon delivery of certifications to the effect that the beneficial owner or owners of the Notes represented by the Temporary Global Note is/are not (a) U.S. person or persons (other than certain financial institutions or certain persons holding Notes through such financial institutions). Payments of interest on Notes represented by a Temporary Global Note will be made only after delivery of such certifications. A separate certification shall be required in respect of each such payment of interest. Any such certification received on or after the 40th day after the date of issue of the Temporary Global Note will be treated as a request to exchange the Temporary Global Note pursuant to subparagraph (b) of this § 1 (3). Any securities delivered in exchange for the Temporary Global Note shall be delivered only outside of the United States (as defined in § 7).]

ausgetauscht. Die vorläufige Globalurkunde und die Dauerglobalurkunde (jeweils eine "**Globalurkunde**" und zusammen die "**Globalurkunden**") werden jeweils von oder im Namen der Emittentin unterschrieben und werden von oder im Namen des Fiscal Agent mit einer Kontrollunterschrift versehen. Einzelurkunden und Zinsscheine werden nicht ausgegeben.

- (b) Die vorläufige Globalurkunde wird an einem Tag (der "**Austauschtag**") gegen die Dauerglobalurkunde ausgetauscht, der nicht mehr als 180 Tage nach dem Tag der Ausgabe der vorläufigen Globalurkunde liegt. Der Austausch darf nicht weniger als 40 Tage nach dem Tag der Begebung liegen. Ein solcher Austausch soll nur nach Vorlage von Bescheinigungen erfolgen, wonach der oder die wirtschaftlichen Eigentümer der durch die vorläufige Globalurkunde verbrieften Schuldverschreibungen keine US-Personen sind (ausgenommen bestimmte Finanzinstitute oder bestimmte Personen, die Schuldverschreibungen über solche Finanzinstitute halten). Zinszahlungen auf durch eine vorläufige Globalurkunde verbriefte Schuldverschreibungen erfolgen erst nach Vorlage solcher Bescheinigungen. Eine gesonderte Bescheinigung ist hinsichtlich einer jeden solchen Zinszahlung erforderlich. Jede Bescheinigung, die am oder nach dem 40. Tag nach dem Tag der Ausgabe der vorläufigen Globalurkunde eingeht, wird als ein Ersuchen behandelt werden, diese vorläufige Globalurkunde gemäß Absatz (b) dieses § 1 (3) auszutauschen. Wertpapiere, die im Austausch für die vorläufige Globalurkunde geliefert werden, sind nur außerhalb der Vereinigten

Staaten (wie in § 7 definiert) zu liefern.]

- (4) *Clearing System.* Each Global Note representing the Notes will be kept in custody by or on behalf of the Clearing System. "**Clearing System**" means **[if more than one Clearing System insert: each of]** the following: [Clearstream Banking AG, Frankfurt am Main ("**CBF**") [,] [Clearstream Banking S.A., Luxembourg ("**CBL**")][,] [and] [Euroclear Bank SA/NV, Brussels ("**Euroclear**") [(CBL and Euroclear each an international central securities depository ("**ICSD**" and together the "**ICSDs**"))] [,] [and] [**specify other Clearing System**].
- [In the case of Notes kept in custody on behalf of the ICSDs insert:**
- [In case the Global Note is an NGN insert:** The Notes are issued in new global note ("**NGN**") form and are kept in custody by a common safekeeper on behalf of both ICSDs.]
- [In case the Global Note is a CGN insert:** The Notes are issued in classical global note ("**CGN**") form and are kept in custody by a common depository on behalf of both ICSDs.]]
- (5) *Holder of Notes.* "**Holder**" means any holder of a proportionate co-ownership interest or other comparable beneficial interest or right in the Global Note.
- [In case the Global Note is an NGN insert:**
- (6) *Records of the ICSDs.* The aggregate principal amount of the Notes represented by the Global Note shall be the aggregate amount from time to time entered in the records of both ICSDs. The records of the ICSDs (which expression means the records that each ICSD holds for its customers which reflect the amount of such customer's interest in the Notes) shall be conclusive evidence of the aggregate principal
- (4) *Clearingsystem.* Jede die Schuldverschreibungen verbriefende Globalurkunde wird von dem oder im Namen des Clearingsystems verwahrt. "**Clearingsystem**" bedeutet **[bei mehr als einem Clearingsystem einfügen: jeweils]** Folgendes: [Clearstream Banking AG, Frankfurt am Main ("**CBF**") [,] [Clearstream Banking S.A., Luxembourg ("**CBL**") [,] [und] [Euroclear Bank SA/NV, Brüssel ("**Euroclear**") [(CBL und Euroclear jeweils ein internationaler Zentralverwahrer von Wertpapieren (*international central securities depository*) ("**ICSD**" und zusammen die "**ICSDs**"))] [,] [und] [**anderes Clearingsystem angeben**].
- [Im Fall von Schuldverschreibungen, die im Namen der ICSDs verwahrt werden, einfügen:**
- [Falls die Globalurkunde eine NGN ist, einfügen:** Die Schuldverschreibungen werden in Form einer *new global note* ("**NGN**") ausgegeben und von einer gemeinsamen Verwahrstelle (*common safekeeper*) im Namen beider ICSDs verwahrt.]
- [Falls die Globalurkunde eine CGN ist, einfügen:** Die Schuldverschreibungen werden in Form einer *classical global note* ("**CGN**") ausgegeben und von einer gemeinsamen Verwahrstelle im Namen beider ICSDs verwahrt.]]
- (5) *Gläubiger von Schuldverschreibungen.* "**Gläubiger**" bedeutet jeder Inhaber eines Miteigentumsanteils oder vergleichbaren anderen Rechts an der Globalurkunde.
- [Falls die Globalurkunde eine NGN ist, einfügen:**
- (6) *Register der ICSDs.* Der Gesamtnennbetrag der durch die Globalurkunde verbrieften Schuldverschreibungen entspricht dem jeweils in den Registern beider ICSDs eingetragenen Gesamtbetrag. Die Register der ICSDs (unter denen man die Register versteht, die jeder ICSD für seine Kunden über den Betrag ihres Anteils an den Schuldverschreibungen führt) sind schlüssiger Nachweis über

amount of the Notes represented by the Global Note and a statement issued for these purposes by an ICSD stating the principal amount of the Notes so represented at any time shall be conclusive evidence of the records of the relevant ICSD at that time.

On any redemption or interest payment being made in respect of, or purchase and cancellation of, any of the Notes represented by the Global Note the Issuer shall procure that details of any redemption, payment or purchase and cancellation (as the case may be) in respect of the Global Note shall be entered pro rata in the records of the ICSDs and, upon any such entry being made, the aggregate principal amount of the Notes recorded in the records of the ICSDs and represented by the Global Note shall be reduced by the aggregate principal amount of the Notes so redeemed or purchased and cancelled.]

[In case the Temporary Global Note is an NGN insert: On an exchange of a portion only of the Notes represented by a Temporary Global Note, the Issuer shall procure that details of such exchange shall be entered *pro rata* in the records of the ICSDs.]

§ 2 STATUS, NEGATIVE PLEDGE

[in the case of Notes issued by Deutsche Bahn Finance insert:

, GUARANTEE AND NEGATIVE PLEDGE OF THE GUARANTOR]

- (1) *Status.* The Notes constitute unsecured and unsubordinated obligations of the Issuer ranking *pari passu* among themselves and *pari passu* with all other unsecured and unsubordinated obligations of the Issuer except for any obligations preferred by law.

den Gesamtnennbetrag der durch die Globalurkunde verbrieften Schuldverschreibungen, und eine zu diesen Zwecken von einem ICSD jeweils ausgestellte Bescheinigung mit dem Nennbetrag der so verbrieften Schuldverschreibungen ist ein schlüssiger Nachweis über den Inhalt des Registers des jeweiligen ICSD zu diesem Zeitpunkt.

Bei einer Rückzahlung oder einer Zinszahlung bezüglich der durch die Globalurkunde verbrieften Schuldverschreibungen bzw. bei Kauf und Entwertung der durch die Globalurkunde verbrieften Schuldverschreibungen stellt die Emittentin sicher, dass die Einzelheiten über Rückzahlung oder Zahlung bzw. Kauf und Löschung bezüglich der Globalurkunde *pro rata* in die Register der ICSDs eingetragen werden, und dass, nach dieser Eintragung, vom Gesamtnennbetrag der in die Register der ICSDs eingetragenen und durch die Globalurkunde verbrieften Schuldverschreibungen der gesamte Nennbetrag der zurückgezahlten bzw. gekauften und entwerteten Schuldverschreibungen abgezogen wird.]

[Falls die vorläufige Globalurkunde eine NGN ist, einfügen: Bei Austausch eines Anteils von ausschließlich durch eine vorläufige Globalurkunde verbrieften Schuldverschreibungen wird die Emittentin sicherstellen, dass die Einzelheiten dieses Austauschs *pro rata* in die Register der ICSDs eingetragen werden.]

§ 2 STATUS, NEGATIVVERPFLICHTUNG

[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:

, GARANTIE UND NEGATIVVERPFLICHTUNG DER GARANTIN]

- (1) *Status.* Die Schuldverschreibungen begründen unbesicherte und nicht nachrangige Verbindlichkeiten der Emittentin, die untereinander und mit allen anderen unbesicherten und nicht nachrangigen Verbindlichkeiten der Emittentin gleichrangig sind mit Ausnahme von Verbindlichkeiten, die

(2) *Negative Pledge.* As long as any of the Notes remain outstanding, but only up to the time all amounts of principal and interest have been placed at the disposal of the Fiscal Agent, the Issuer undertakes **[in the case of Notes issued by Deutsche Bahn AG insert:** (i)] not to secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness (as defined below) and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority **[in the case of Notes issued by Deutsche Bahn AG insert:** and (ii) to procure that none of its group subsidiaries (*Konzernunternehmen* as defined in § 18 German Stock Corporation Act (*Aktiengesetz*)) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH and DB Station&Service Aktiengesellschaft will secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority].

Within the context of these Conditions "**Capital Market Indebtedness**" means any present or future indebtedness that is represented, embodied or documented in the form of notes or other securities which are customarily traded or capable of being traded on any stock exchange or similarly organised securities market, or obligations arising from assignable loan agreements (*Schuldscheindarlehen*).

nach geltenden Rechtsvorschriften vorrangig sind.

(2) *Negativverpflichtung.* Die Emittentin verpflichtet sich, solange Schuldverschreibungen ausstehen, jedoch nur bis zu dem Zeitpunkt, an dem alle Beträge an Kapital und Zinsen dem Fiscal Agent zur Verfügung gestellt worden sind, **[Im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen:** (i)] keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten (wie nachstehend definiert) und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben, **[Im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen:** und (ii) ihre Konzernunternehmen (wie in § 18 Aktiengesetz definiert) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH und DB Station&Service Aktiengesellschaft zu veranlassen, keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben].

"Kapitalmarktverbindlichkeit"

bedeutet im Rahmen dieser Bedingungen jede gegenwärtige oder zukünftige Verbindlichkeit, die in Form von Schuldverschreibungen oder sonstigen Wertpapieren, die üblicherweise an einer Börse oder einem vergleichbaren organisierten Wertpapiermarkt gehandelt werden oder gehandelt werden können, verbrieft, verkörpert oder dokumentiert sind, sowie Verbindlichkeiten, die sich aus Schuldscheindarlehen ergeben.

[In the case of Notes issued by Deutsche Bahn Finance insert:

- (3) *Guarantee and Negative Pledge of the Guarantor.* Deutsche Bahn Aktiengesellschaft (the "**Guarantor**") has given its unconditional and irrevocable guarantee (the "**Guarantee**") for the due and punctual payment of principal and interest and any other amounts payable in respect of the Notes.

The Guarantor has further undertaken in a negative pledge (the "**Negative Pledge**"), as long as any of the Notes remain outstanding, but only up to the time all amounts of principal and interest have been placed at the disposal of the Fiscal Agent, that it will (i) not secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority, and (ii) procure that none of its group subsidiaries (*Konzernunternehmen* as defined in § 18 German Stock Corporation Act (*Aktiengesetz*)) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH and DB Station&Service Aktiengesellschaft will secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority.

The Guarantee and the Negative Pledge constitute a contract for the benefit of each Holder as a third party beneficiary in accordance with § 328 (1) of the German Civil Code (*Bürgerliches Gesetzbuch*; "**BGB**"), giving rise to the right of each Holder to require

[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:

- (3) *Garantie und Negativverpflichtung der Garantin.* Die Deutsche Bahn Aktiengesellschaft (die "**Garantin**") hat die unbedingte und unwiderrufliche Garantie (die "**Garantie**") für die ordnungsgemäße und pünktliche Zahlung von Kapital und Zinsen und sonstiger auf die Schuldverschreibungen zahlbarer Beträge übernommen.

Die Garantin hat sich außerdem in einer Negativverpflichtung (die "**Negativverpflichtung**") verpflichtet, solange Schuldverschreibungen ausstehen, jedoch nur bis zu dem Zeitpunkt, an dem alle Beträge an Kapital und Zinsen dem Fiscal Agent zur Verfügung gestellt worden sind, (i) keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben, und (ii) ihre Konzernunternehmen (wie in § 18 Aktiengesetz definiert) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH und DB Station&Service Aktiengesellschaft zu veranlassen, keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben.

Die Garantie und Negativverpflichtung stellen einen Vertrag zugunsten jedes Gläubigers als begünstigtem Dritten gemäß § 328 (1) Bürgerliches Gesetzbuch ("**BGB**") dar, welcher das Recht jedes Gläubigers begründet, Erfüllung aus der Garantie und der

performance under the Guarantee and the Negative Pledge directly from the Guarantor and to enforce the Guarantee and the Negative Pledge directly against the Guarantor.

Copies of the Guarantee and Negative Pledge may be obtained free of charge at the specified office of the Fiscal Agent.]

§ 3 INTEREST

(1) *Interest Payment Dates.*

- (a) The Notes shall bear interest on their outstanding aggregate principal amount from (and including) **[insert Interest Commencement Date]** (the "**Interest Commencement Date**") to (but excluding) the Maturity Date (as defined in § 5 (1)). Interest on the Notes shall be payable **[quarterly]** **[semi-annually]** **[annually]** in arrear on each Interest Payment Date (as defined below).

- (b) "**Interest Payment Date**" means

[in the case of Specified Interest Payment Dates insert: each [insert Specified Interest Payment Dates], beginning on [insert first Interest Payment Date].]

[in the case of Specified Interest Periods insert: each date which (except as otherwise provided in these Conditions) falls [insert number] [weeks] [months] [insert other specified period] after the preceding Interest Payment Date or, in the case of the first Interest Payment Date [(this is [insert first Interest Payment Date])], after the Interest Commencement Date.]

Interest Payment Dates are subject to adjustment in line with the provisions contained in § 4 (4).

Negativverpflichtung unmittelbar von der Garantin zu verlangen und die Garantie und die Negativverpflichtung unmittelbar gegen die Garantin durchzusetzen.

Kopien der Garantie und Negativverpflichtung werden bei der bezeichneten Geschäftsstelle des Fiscal Agent zur kostenlosen Ausgabe bereitgehalten.]

§ 3 ZINSEN

(1) *Zinszahlungstage.*

- (a) Die Schuldverschreibungen werden bezogen auf ihren ausstehenden Gesamtnennbetrag verzinst, und zwar vom **[Verzinsungsbeginn einfügen]** (der "**Verzinsungsbeginn**") (einschließlich) bis zum Fälligkeitstag (wie in § 5 (1) definiert) (ausschließlich). Zinsen auf die Schuldverschreibungen sind **[vierteljährlich]** **[halbjährlich]** **[jährlich]** im Nachhinein an jedem Zinszahlungstag (wie nachstehend definiert) zahlbar.

- (b) "**Zinszahlungstag**" bezeichnet

[im Fall von festgelegten Zinszahlungstagen einfügen: jeder [festgelegte Zinszahlungstage einfügen], beginnend am [ersten Zinszahlungstag einfügen].]

[im Fall von festgelegten Zinsperioden einfügen: (soweit diese Bedingungen keine abweichenden Bestimmungen vorsehen) jeweils der Tag, der [Zahl einfügen] [Wochen] [Monate] [anderen festgelegten Zeitraum einfügen] nach dem vorausgehenden Zinszahlungstag liegt, oder im Fall des ersten Zinszahlungstages [(hierbei handelt es sich um den [ersten Zinszahlungstag einfügen])], nach dem Verzinsungsbeginn.]

Zinszahlungstage unterliegen einer Anpassung in Übereinstimmung mit den in § 4 (4) enthaltenen Bestimmungen.

(2) *Rate of Interest.* The "**Rate of Interest**" for each Interest Period (as defined below) will be a rate *per annum* equal to the Reference Rate (as defined below) **[[plus] [minus]** the Margin (as defined below)].

The Calculation Agent will, subject to § 3(6), determine the relevant Reference Rate in accordance with this § 3(2) on each Interest Determination Date.

The "**Reference Rate**" for each Interest Period will be determined as follows:

(a) Initially the Reference Rate for each Interest Period will be the **[Original Benchmark Rate on the relevant Interest Determination Date]****[[Compounded Daily €STR][Compounded Daily SONIA][SONIA Compounded Index][Compounded Daily SOFR][SOFR Compounded Index].**

(b) **[Insert in case of an Original Benchmark Rate as Reference Rate:**

If the Original Benchmark Rate does not appear on the Screen Page as at such time on the relevant Interest Determination Date, but no Benchmark Event has occurred, the Reference Rate on the relevant Interest Determination Date will be the Reference Bank Rate.

If the Reference Bank Rate cannot be determined in accordance with the definition of such term, but no Benchmark Event has occurred, the Reference Rate shall be the Original Benchmark Rate on the Screen Page on the last day preceding the relevant Interest Determination Date on which such Original Benchmark Rate was displayed.]

(2) *Zinssatz.* Der "**Zinssatz**" für jede Zinsperiode (wie nachstehend definiert) ist der Zinssatz *per annum*, der dem Referenzsatz (wie nachstehend definiert) **[[zuzüglich] [abzüglich]** der Marge (wie nachstehend definiert) entspricht.

Die Berechnungsstelle bestimmt vorbehaltlich § 3 Absatz (6) an jedem Zinsfestlegungstag den jeweiligen Referenzsatz nach Maßgabe dieses § 3 Absatz (2).

Der "**Referenzsatz**" für jede Zinsperiode wird wie folgt bestimmt.

(a) Anfänglich entspricht der Referenzsatz für jede Zinsperiode dem **[Ursprünglichen Benchmarksatz an dem betreffenden Zinsfestlegungstag]** **[Compounded Daily €STR][Compounded Daily SONIA][SONIA Compounded Index][Compounded Daily SOFR][SOFR Compounded Index].**

(b) **[Im Fall eines Ursprünglichen Benchmarksatzes als Referenzsatz einfügen:**

Falls der Ursprüngliche Benchmarksatz zu dem betreffenden Zeitpunkt an dem betreffenden Zinsfestlegungstag nicht auf der Bildschirmseite angezeigt wird, aber kein Benchmark-Ereignis eingetreten ist, entspricht der Referenzsatz an dem betreffenden Zinsfestlegungstag dem Referenzbankensatz.

Falls der Referenzbankensatz nicht gemäß der Definition dieses Begriffs festgestellt werden kann, aber kein Benchmark-Ereignis eingetreten ist, ist der Referenzsatz der Ursprüngliche Benchmarksatz auf der Bildschirmseite an dem letzten Tag vor dem betreffenden Zinsfestlegungstag, an dem dieser Ursprüngliche

Benchmarksatz angezeigt wurde.]

[In case of Compounded Daily €STR as Reference Rate insert:

If €STR cannot be determined as specified in the definition of "€STR", but no Benchmark Event has occurred, the Calculation Agent will use the rate which was last published before the respective TARGET Business Day on the Screen Page.

Notwithstanding the paragraph above, in the event the European Central Bank publishes guidance as to (i) how €STR is to be determined or (ii) any rate that is to replace €STR, the Calculation Agent shall, subject to receiving written instructions from the Issuer and to the extent that it is reasonably practicable, follow such guidance in order to determine €STR for the purpose of the Notes for so long as €STR is not available or has not been published by the authorised distributors.

In the event that the Rate of Interest cannot be determined in accordance with the foregoing provisions by the Calculation Agent, the Rate of Interest shall be (i) that determined as at the last preceding Interest Determination Date or (ii) if there is no such preceding Interest Determination Date, the initial Rate of Interest which would have been applicable to such Notes for the first Interest Period had the Notes been in issue for a period equal in duration to the scheduled first Interest Period but ending on (and excluding) the Interest Commencement Date.]

[Im Fall des Compounded Daily €STR als Referenzsatz einfügen:

Sollte €STR, ohne dass ein Benchmark-Ereignis eingetreten ist, nicht gemäß den Festlegungen in der Definition "€STR" ermittelt werden können, wird die Berechnungsstelle den Satz verwenden, der zuletzt vor dem betreffenden TARGET-Geschäftstag auf der Bildschirmseite veröffentlicht wurde.

Unbeschadet des vorstehenden Absatzes soll sich die Berechnungsstelle für den Fall, dass die Europäische Zentralbank Leitlinien (i) zur Bestimmung von €STR oder (ii) zu einem Satz, der €STR ersetzen soll, veröffentlicht, in einem Umfang, der vernünftigerweise praktikabel ist und nach Erhalt entsprechender schriftlicher Anweisungen von der Emittentin, solchen Leitlinien zur Bestimmung von €STR anschließen, so lange wie €STR für die Zwecke der Schuldverschreibungen nicht verfügbar ist oder nicht von autorisierten Stellen veröffentlicht worden ist.

Für den Fall, dass der Zinssatz nicht gemäß den vorstehenden Bestimmungen von der Berechnungsstelle bestimmt werden kann, soll der Zinssatz (i) derjenige des letzten vorangegangenen Zinsfestlegungstages sein oder, (ii) wenn es keinen solchen vorangegangenen Zinsfestlegungstag gibt, der Ausgangzinssatz sein, der für solche Schuldverschreibungen für die erste Zinsperiode anwendbar gewesen wäre, wären die Schuldverschreibungen für einen Zeitraum von gleicher Dauer wie die erste Zinsperiode bis zum Verzinsungsbeginn (ausschließlich) begeben worden.]

[In case of Compounded Daily SONIA as Reference Rate insert:

If SONIA cannot be determined as specified in the definition of "SONIA", but no Benchmark Event has occurred, because the Screen Page is not available or no such quotation appears at such time, SONIA shall be: (i) the Bank of England's bank rate (the "**Bank Rate**") prevailing at close of business on the relevant London Business Day; plus (ii) the mean of the spread of SONIA to the Bank Rate over the previous five days on which SONIA has been published, excluding the highest spread (or, if there is more than one highest spread, one only of those highest spreads) and lowest spread (or, if there is more than one lowest spread, one only of those lowest spreads) to the Bank Rate.

Notwithstanding the paragraph above, in the event the Bank of England publishes guidance as to (i) how SONIA is to be determined or (ii) any rate that is to replace SONIA, the Calculation Agent shall, subject to receiving written instructions from the Issuer and to the extent that it is reasonably practicable, follow such guidance in order to determine SONIA for the purpose of the Notes for so long as SONIA is not available or has not been published by the authorised distributors.

In the event that the Rate of Interest cannot be determined in accordance with the foregoing provisions by the Calculation Agent, the Rate of Interest shall be (i) that determined as at the last preceding Interest Determination Date or (ii) if there is no such preceding Interest Determination Date, the initial Rate of Interest which would have been applicable to such Notes for the first Interest Period had the Notes been in issue for a period equal in duration to the scheduled first Interest Period but ending on (and excluding) the Interest

[Im Fall des Compounded Daily SONIA als Referenzsatz einfügen:

Sollte SONIA, ohne dass ein Benchmark-Ereignis eingetreten ist, nicht gemäß den Festlegungen in der Definition "SONIA" ermittelt werden können, weil die maßgebliche Bildschirmseite nicht zur Verfügung steht oder weil zu der genannten Zeit kein Angebotssatz angezeigt wird, ist SONIA: (i) der Zinssatz der Bank of England (der "**Einlagenzinssatz**"), der bei Geschäftsschluss am jeweiligen Londoner Geschäftstag gilt; plus (ii) der Mittelwert der Zinsspannen von SONIA zum Einlagenzinssatz der letzten fünf Tage, an denen SONIA veröffentlicht wurde, mit Ausnahme der höchsten Zinsspanne (oder, wenn es mehr als eine höchste Zinsspanne gibt, nur eine dieser höchsten Zinsspannen) und der niedrigsten Zinsspanne (oder, wenn es mehr als eine niedrigste Zinsspanne gibt, nur eine dieser niedrigsten Zinsspannen) zum Einlagenzinssatz.

Unbeschadet des vorstehenden Absatzes soll sich die Berechnungsstelle für den Fall, dass die Bank of England Leitlinien (i) zur Bestimmung von SONIA oder (ii) zu einem Satz, der SONIA ersetzen soll, veröffentlicht, in einem Umfang, der vernünftigerweise praktikabel ist und nach Erhalt entsprechender schriftlicher Anweisungen von der Emittentin, solchen Leitlinien zur Bestimmung von SONIA für die Zwecke der Schuldverschreibungen anschließen, so lange wie SONIA nicht verfügbar ist oder nicht von autorisierten Stellen veröffentlicht worden ist.

Für den Fall, dass der Zinssatz nicht gemäß den vorstehenden Bestimmungen von der Berechnungsstelle bestimmt werden kann, soll der Zinssatz (i) derjenige des letzten vorangegangenen

Commencement Date.]

Zinsfestlegungstages sein oder, (ii) wenn es keinen solchen vorangegangenen Zinsfestlegungstag gibt, der Ausgangszinssatz sein, der für solche Schuldverschreibungen für die erste Zinsperiode anwendbar gewesen wäre, wären die Schuldverschreibungen für einen Zeitraum von gleicher Dauer wie die erste Zinsperiode bis zum Verzinsungsbeginn (ausschließlich) begeben worden.]

[In case of SONIA Compounded Index as Reference Rate insert:

If no Benchmark Event has occurred but, in respect of any Index Determination Date, the Calculation Agent determines that the SONIA Compounded Index Value is not available or has not otherwise been published or displayed by the administrator of the SONIA Reference Rate or by another information vendor, as the case may be, "Compounded SONIA" for such Interest Period shall be calculated by the Calculation Agent on the relevant Interest Determination Date on the basis of GBP-SONIA-COMPOUND.

"GBP-SONIA-COMPOUND"

will be calculated by the Calculation Agent for the relevant Interest Determination Date in accordance with the following formula (as the rate of return of a daily compound interest investment, it being understood that the reference rate for the calculation of interest is the SONIA Reference Rate), and the resulting percentage will be rounded, if necessary, to the nearest one ten-thousandth of a percentage point (0.0001%) with 0.00005% being rounded upwards:

[Im Fall des SONIA Compounded Index als Referenzzinssatz einfügen:

Sollte die Berechnungsstelle, ohne dass ein Benchmark-Ereignis eingetreten ist, in Bezug auf einen Indexfeststellungstag feststellen, dass der SONIA Compounded Index Value nicht verfügbar ist oder nicht anderweitig vom Administrator des SONIA Referenzzinssatzes oder einem anderen Vertreter von Informationen veröffentlicht oder angezeigt wird, wird der "Compounded SONIA" für diese Zinsperiode von der Berechnungsstelle am betreffenden Zinsfestlegungstag auf der Grundlage des GBP-SONIA-COMPOUND berechnet.

"GBP-SONIA-COMPOUND"

wird von der Berechnungsstelle am Zinsfestlegungstag wie folgt (als Rendite einer täglich kumulierten Anlage, wobei der SONIA Referenzzinssatz als Referenzzinssatz für diese Anlage gilt) berechnet, wobei der daraus resultierende Prozentsatz, sofern notwendig, auf den nächsten zehn Tausendstel Prozentpunkt (0,0001%) gerundet wird, wobei 0,00005 aufgerundet wird:

$$\left[\prod_{i=1}^{d_0} \left(1 + \frac{SONIA_i \times n_i}{365} \right) - 1 \right] \times \frac{365}{d}$$

"**d₀**" means the number of London Business Days in the relevant Calculation Period.

"**Calculation Period**" means the period from, and including, the Index Determination Date for SONIA Compounded Index_{Start} for the relevant Interest Period to, but excluding, the Index Determination Date for SONIA Compounded Index_{End} for the relevant Interest Period.

"**i**" means a series of whole numbers from one to d₀, each representing the relevant London Business Days in chronological order from, and including, the first London Business Day in the relevant Calculation Period.

"**SONIA_i**" means, for any day "i" in the relevant Calculation Period, a reference rate equal to the daily SONIA Reference Rate.

"**n_i**" means the number of calendar days in the relevant Calculation Period on which the rate is SONIA_i.

"**d**" means the number of calendar days in the relevant Calculation Period.

If SONIA cannot be determined because the Screen Page is not available or no such quotation appears at such time, but no Benchmark Event has occurred, SONIA shall be: (i) the Bank of England's bank rate (the "**Bank Rate**") prevailing at close of business on the relevant London Business Day; plus (ii) the mean of the spread of SONIA to the Bank Rate over the previous five days on which SONIA has been published,

$$\left[\prod_{i=1}^{d_0} \left(1 + \frac{SONIA_i \times n_i}{365} \right) - 1 \right] \times \frac{365}{d}$$

"**d₀**" bezeichnet die Anzahl der Londoner Geschäftstage in der jeweiligen Zinsperiode.

"**Berechnungszeitraum**" bezeichnet den Zeitraum ab dem Indexfeststellungstag für SONIA Compounded Index_{Start}. (einschließlich) der betreffenden Zinsperiode bis zum Indexfeststellungstag für SONIA Compounded Index_{End} (ausschließlich) der betreffenden Zinsperiode.

"**i**" bezeichnet eine Reihe von ganzen Zahlen von eins bis d₀, die in chronologischer Folge die jeweiligen Londoner Geschäftstage vom ersten Londoner Geschäftstag (einschließlich) in dem jeweiligen Berechnungszeitraum wiedergeben.

"**SONIA_i**" bezeichnet für jeden Tag "i" in dem jeweiligen Berechnungszeitraum einen Referenzsatz, der dem SONIA Referenzsatz entspricht.

"**n_i**" bezeichnet die Anzahl der Kalendertage in dem jeweiligen Berechnungszeitraum, an denen der Satz SONIA_i ist.

"**d**" bezeichnet die Anzahl der Kalendertage in dem jeweiligen Berechnungszeitraum.

Sollte SONIA, ohne dass ein Benchmark-Ereignis eingetreten ist, nicht ermittelt werden können, weil die maßgebliche Bildschirmseite nicht zur Verfügung steht oder weil zu der genannten Zeit kein Angebotssatz angezeigt wird, ist SONIA: (i) der Zinssatz der Bank of England (der "**Einlagenzinssatz**"), der bei Geschäftsschluss am jeweiligen Londoner Geschäftstag gilt; plus (ii) der Mittelwert der

excluding the highest spread (or, if there is more than one highest spread, one only of those highest spreads) and lowest spread (or, if there is more than one lowest spread, one only of those lowest spreads) to the Bank Rate.

Notwithstanding the paragraph above, in the event the Bank of England publishes guidance as to (i) how SONIA is to be determined or (ii) any rate that is to replace SONIA, the Calculation Agent shall, subject to receiving written instructions from the Issuer and to the extent that it is reasonably practicable, follow such guidance in order to determine SONIA for the purpose of the Notes for so long as SONIA is not available or has not been published by the authorized distributors.

In the event that the Rate of Interest cannot be determined in accordance with the foregoing provisions by the Calculation Agent, the Rate of Interest shall be (i) that determined as at the last preceding Interest Determination Date or (ii) if there is no such preceding Interest Determination Date, the initial Rate of Interest which would have been applicable to such Notes for the first Interest Period had the Notes been in issue for a period equal in duration to the scheduled first Interest Period but ending on (and excluding) the Interest Commencement Date.]

Zinsspannen von SONIA zum Einlagenzinssatz der letzten fünf Tage, an denen SONIA veröffentlicht wurde, mit Ausnahme der höchsten Zinsspanne (oder, wenn es mehr als eine höchste Zinsspanne gibt, nur eine dieser höchsten Zinsspannen) und der niedrigsten Zinsspanne (oder, wenn es mehr als eine niedrigste Zinsspanne gibt, nur eine dieser niedrigsten Zinsspannen) zum Einlagenzinssatz.

Unbeschadet des vorstehenden Absatzes soll sich die Berechnungsstelle für den Fall, dass die Bank of England Leitlinien (i) zur Bestimmung von SONIA oder (ii) zu einem Satz, der SONIA ersetzen soll, veröffentlicht, in einem Umfang, der vernünftigerweise praktikabel ist und nach Erhalt entsprechender schriftlicher Anweisungen von der Emittentin, solchen Leitlinien zur Bestimmung von SONIA für die Zwecke der Schuldverschreibungen anschließen, so lange wie SONIA nicht verfügbar ist oder nicht von autorisierten Stellen veröffentlicht worden ist.

Für den Fall, dass der Zinssatz nicht gemäß den vorstehenden Bestimmungen von der Berechnungsstelle bestimmt werden kann, soll der Zinssatz (i) derjenige des letzten vorangegangenen Zinsfestlegungstages sein oder, (ii) wenn es keinen solchen vorangegangenen Zinsfestlegungstag gibt, der Ausgangszinssatz sein, der für solche Schuldverschreibungen für die erste Zinsperiode anwendbar gewesen wäre, wären die Schuldverschreibungen für einen Zeitraum von gleicher Dauer wie die erste Zinsperiode bis zum Verzinsungsbeginn (ausschließlich) begeben worden.]

[In case of Compounded Daily SOFR as Reference Rate insert:

If no Benchmark Event has occurred, but SOFR cannot be determined as specified in the definition of "SOFR", because the Screen Page is not available or no such quotation appears at such time and, (1) unless both a SOFR Index Cessation Event and a SOFR Index Cessation Effective Date have occurred, SOFR in respect of the last U.S. Government Securities Business Day for which SOFR was published on the Screen Page shall apply; or (2) if a SOFR Index Cessation Event and SOFR Index Cessation Effective Date have occurred, the rate (inclusive of any spreads or adjustments) that was recommended as the replacement for the Secured Overnight Financing Rate by the Federal Reserve Board and/or the Federal Reserve Bank of New York or a committee officially endorsed or convened by the Federal Reserve Board and/or the Federal Reserve Bank of New York for the purpose of recommending a replacement for the Secured Overnight Financing Rate (which rate may be produced by a Federal Reserve Bank or other designated administrator) shall apply, provided that, if no such rate has been recommended within one U.S. Government Securities Business Day of the SOFR Index Cessation Event, then the rate for each Interest Determination Date occurring on or after the SOFR Index Cessation Effective Date will be determined as if (i) references to SOFR where references to OBFR, (ii) references to U.S. Government Securities Business Day were references to New York Business Day, (iii) references to SOFR Index Cessation Event were references to OBFR Index Cessation Event and (iv) references to SOFR Index Cessation Effective Date were

[Im Fall des Compounded Daily SOFR als Referenzsatz einfügen:

Sollte SOFR, ohne dass ein Benchmark-Ereignis eingetreten ist, nicht gemäß den Festlegungen in der Definition "SOFR" ermittelt werden können, weil die maßgebliche Bildschirmseite nicht zur Verfügung steht oder weil zu der genannten Zeit kein Angebotssatz angezeigt wird, und (1) sofern nicht sowohl ein SOFR Index Einstellungsereignis als auch ein SOFR Index Einstellungsstichtag vorliegt, gilt der SOFR des letzten US Staatsanleihen Geschäftstags, an dem der SOFR auf der Bildschirmseite veröffentlicht wurde; oder (2) wenn ein SOFR Index Einstellungsereignis und ein SOFR Index Einstellungsstichtag vorliegt, gilt der Zinssatz (einschließlich etwaiger Zinsspannen oder Anpassungen), der als Ersatz für den SOFR vom Federal Reserve Board und/oder der Federal Reserve Bank of New York oder einem Ausschuss festgelegt wurde, der vom Federal Reserve Board und/oder der Federal Reserve Bank of New York offiziell eingesetzt oder einberufen wurde, um einen Ersatz für den SOFR (der von einer Federal Reserve Bank oder einer anderen zuständigen Behörde festgelegt werden kann) vorzugeben, vorausgesetzt, dass wenn kein solcher Zinssatz innerhalb eines US Staatsanleihen Geschäftstags nach dem SOFR Index Einstellungsereignis empfohlen wurde, der Zinssatz für jeden Zinsfestlegungstag an oder nach dem SOFR Index Einstellungsstichtag bestimmt wird als ob (i) Bezugnahmen auf SOFR Bezugnahmen auf OBFR wären, (ii) Bezugnahmen auf US Staatsanleihen Geschäftstage Bezugnahmen auf New York Geschäftstage wären, (iii) Bezugnahmen auf SOFR Index

references to OBFR Index Cessation Effective Date; and provided further that, if no such rate has been recommended within one U.S. Government Securities Business Day of the SOFR Index Cessation Event and an OBFR Index Cessation Event has occurred, then the rate for each Interest Determination Date occurring on or after the SOFR Index Cessation Effective Date will be determined as if (x) references to SOFR were references to FOMC Target Rate, (y) references to U.S. Government Securities Business Day were references to New York Business Day and (z) references to the Screen Page were references to the Federal Reserve's Website.

"FOMC Target Rate" means, the short-term interest rate target set by the Federal Open Market Committee and published on the Federal Reserve's Website or, if the Federal Open Market Committee does not target a single rate, the mid-point of the short-term interest rate target range set by the Federal Open Market Committee and published on the Federal Reserve's Website (calculated as the arithmetic average of the upper bound of the target range and the lower bound of the target range).

"OBFR", means, with respect to any Interest Determination Date, the daily Overnight Bank Funding Rate in respect of the New York Business Day immediately preceding such Interest Determination Date as provided by the Federal Reserve Bank of New York, as

Einstellungsereignisse Bezugnahmen auf OBFR Index Einstellungsereignisse wären und (iv) Bezugnahmen auf SOFR Index Einstellungsstichtage Bezugnahmen auf OBFR Index Einstellungsstichtage wären und weiterhin vorausgesetzt, dass wenn kein solcher Zinssatz innerhalb eines US Staatsanleihen Geschäftstags nach dem SOFR Index Einstellungsereignis empfohlen wurde und ein OBFR Index Einstellungsereignis vorliegt, der Zinssatz für jeden Zinsfestlegungstag an oder nach dem SOFR Index Einstellungsstichtag bestimmt wird als ob (x) Bezugnahmen auf die FOMC Target Rate wären, (y) Verweise auf US Staatsanleihen Geschäftstage Verweise auf New York Geschäftstage wären und (z) Verweise auf die Bildschirmseite Verweise auf die Website der Federal Reserve wären.

"FOMC Target Rate" bezeichnet den kurzfristigen Zinssatz festgesetzt durch das Federal Open Market Committee auf der Website der Federal Reserve Bank of New York oder, wenn das Federal Open Market Committee keinen einzelnen Referenzzinssatz avisiert, das Mittel des kurzfristigen Zinssatzes festgesetzt durch das Federal Open Market Committee auf der Website der Federal Reserve Bank of New York (berechnet als arithmetisches Mittel zwischen der oberen Grenze der Ziel-Bandbreite und der unteren Grenze der Ziel-Bandbreite).

"OBFR" bezeichnet in Bezug auf jeden Zinsfestlegungstag die tägliche Overnight Bank Funding Rate hinsichtlich des jenem Zinsfestlegungstag vorangehenden New Yorker Geschäftstags, wie von der Federal Reserve Bank of New York als Administrator (oder

the administrator of such rate (or a successor administrator) on the New York Fed's Website on or about 5:00 p.m. (New York time) on such Interest Determination Date.

"OBFR Index Cessation Effective Date" means, in respect of a OBFR Index Cessation Event, the date on which the Federal Reserve Bank of New York (or any successor administrator of the Overnight Bank Funding Rate), ceases to publish the Overnight Bank Funding Rate, or the date as of which the Overnight Bank Funding Rate may no longer be used.

"OBFR Index Cessation Event" means the occurrence of one or more of the following events:

a) a public statement by the Federal Reserve Bank of New York (or a successor administrator of the OBFR) announcing that it has ceased or will cease to provide OBFR permanently or indefinitely, provided that, at that time, there is no successor administrator that will continue to provide OBFR; or

b) the publication of information which reasonably confirms that the Federal Reserve Bank of New York (or a successor administrator of OBFR) has ceased or will cease to provide OBFR permanently or indefinitely, provided that, at that time, there is no successor administrator that will continue to publish or provide OBFR; or

c) a public statement by a U.S. regulator or other U.S. official sector entity prohibiting

einem Nachfolgeadministrator) eines solchen Referenzzinssatzes auf der Website der Federal Reserve Bank of New York gegen 17:00 Uhr (New Yorker Zeit) an einem solchen Zinsfestlegungstag zur Verfügung gestellt wird.

"OBFR Index Einstellungsstichtag" bezeichnet in Bezug auf das OBFR Index Einstellungsereignis den Zeitpunkt, an dem die Federal Reserve Bank of New York (oder eines Nachfolgeadministrators der Overnight Bank Funding Rate) die Overnight Bank Funding Rate nicht mehr veröffentlicht oder der Zeitpunkt, ab dem die Overnight Bank Funding Rate nicht mehr genutzt werden kann.

"OBFR Index Einstellungsereignis" bedeutet den Eintritt eines oder mehrerer der folgenden Ereignisse:

a) eine öffentliche Erklärung der Federal Reserve Bank of New York (oder eines Nachfolgeadministrators der OBFR), die ankündigt, dass sie dauerhaft oder auf unbestimmte Zeit die OBFR nicht mehr bestimmt oder bestimmen wird, vorausgesetzt, dass zu dieser Zeit kein Nachfolgeadministrator existiert, der weiterhin eine OBFR zur Verfügung stellt; oder

b) die Veröffentlichung von Informationen, welche hinreichend bestätigt, dass die Federal Reserve Bank of New York (oder ein Nachfolgeadministrator der OBFR) dauerhaft oder auf unbestimmte Zeit die OBFR nicht mehr bestimmt oder bestimmen wird, vorausgesetzt, dass zu dieser Zeit kein Nachfolgeadministrator existiert, der weiterhin eine OBFR zur Verfügung stellt; oder

c) eine öffentliche Erklärung durch eine US Regulierungsbehörde oder eine

the use of OBFR that applies to, but need not be limited to, all swap transactions, including existing swap transactions.

"SOFR Index Cessation Effective Date" means, in respect of a SOFR Index Cessation Event, the date on which the Federal Reserve Bank of New York (or any successor administrator of the Secured Overnight Financing Rate), ceases to publish the Secured Overnight Financing Rate, or the date as of which the Secured Overnight Financing Rate may no longer be used.

"SOFR Index Cessation Event" means the occurrence of one or more of the following events:

a) a public statement by the Federal Reserve Bank of New York (or a successor administrator of the Secured Overnight Financing Rate) announcing that it has ceased or will cease to provide the Secured Overnight Financing Rate permanently or indefinitely, provided that, at that time, there is no successor administrator that will continue to provide a Secured Overnight Financing Rate; or

b) the publication of information which reasonably confirms that the Federal Reserve Bank of New York (or a successor administrator of the Secured Overnight Financing Rate) has ceased or will cease to provide the Secured Overnight Financing Rate permanently or indefinitely, provided that, at that time, there is no successor administrator that will continue to provide the Secured Overnight Financing Rate; or

andere öffentliche Stelle der USA, welche die Anwendung der OBFR, die auf alle Swapgeschäfte (bestehende inbegriffen), anwendbar ist, ohne auf diese begrenzt zusein, verbietet.

"SOFR Index Einstellungsstichtag" meint in Bezug auf das SOFR Index Einstellungsereignis den Zeitpunkt, ab dem die Federal Reserve Bank of New York (oder ein Nachfolgeadministrator der Secured Overnight Financing Rate) die Secured Overnight Financing Rate nicht mehr veröffentlicht oder den Zeitpunkt, ab dem die Secured Overnight Financing Rate nicht mehr genutzt werden kann.

"SOFR Index Einstellungsereignis" bedeutet den Eintritt eines oder mehrerer der folgenden Ereignisse:

a) eine öffentliche Erklärung der Federal Reserve Bank of New York (oder eines Nachfolgeadministrators der Secured Overnight Financing Rate), die ankündigt, dass sie dauerhaft oder auf unbestimmte Zeit die Secured Overnight Financing Rate nicht mehr bestimmt oder bestimmen wird, vorausgesetzt, dass zu dieser Zeit kein Nachfolgeadministrator existiert, der weiterhin eine Secured Overnight Financing Rate zur Verfügung stellt; oder

b) die Veröffentlichung von Informationen, welche hinreichend bestätigt, dass die Federal Reserve Bank of New York (oder ein Nachfolgeadministrator der Secured Overnight Financing Rate) dauerhaft oder auf unbestimmte Zeit die Secured Overnight Financing Rate nicht mehr bestimmt oder bestimmen wird, vorausgesetzt, dass zu dieser Zeit kein Nachfolgeadministrator existiert, der weiterhin eine Secured Overnight Financing

c) a public statement by a U.S. regulator or U.S. other official sector entity prohibiting the use of the Secured Overnight Financing Rate that applies to, but need not be limited to, all swap transactions, including existing swap transactions.]

[In case of SOFR Compounded Index as Reference Rate, insert:

If no Benchmark Event has occurred but, in respect of any Index Determination Date, the Calculation Agent determines that the SOFR Compounded Index Value is not available or has not otherwise been published or displayed by the administrator of the SOFR Reference Rate or by another information vendor, as the case may be, "Compounded SOFR" for such Interest Period shall be calculated by the Calculation Agent on the relevant Interest Determination Date on the basis of USD-SOFR-COMPOUND.

"USD-SOFR-COMPOUND" will be calculated by the Calculation Agent for the relevant Interest Determination Date in accordance with the following formula (as the rate of return of a daily compound interest investment, it being understood that the reference rate for the calculation of interest is the SOFR Reference Rate), and the resulting percentage will be rounded, if necessary, to the nearest one hundred-thousandth of a percentage point (0.000001%) with 0.0000005% being rounded upwards:

Rate zur Verfügung stellt; oder

c) eine öffentliche Erklärung durch eine US Regulierungsbehörde oder eine andere öffentliche Stelle der USA, welche die Anwendung der Secured Overnight Financing Rate, die auf alle Swapgeschäfte (bestehende inbegriffen), anwendbar ist, ohne auf diese begrenzt zu sein, verbietet.]

[Im Fall des SOFR Compounded Index als Referenzsatz einfügen:

Sollte, ohne dass ein Benchmark-Ereignis eingetreten ist, die Berechnungsstelle in Bezug auf einen Indexfeststellungstag feststellen, dass der SOFR Compounded Index Value nicht verfügbar ist oder nicht anderweitig vom Administrator des SOFR Referenzsatzes oder einem anderen Vertreter von Informationen veröffentlicht oder angezeigt wird, wird der "SOFR Compounded Index" für diese Zinsperiode von der Berechnungsstelle am betreffenden Zinsfestlegungstag auf der Grundlage des USD-SOFR-COMPOUND berechnet.

"USD-SOFR-COMPOUND" wird von der Berechnungsstelle am Zinsfestlegungstag wie folgt (als Rendite einer täglich kumulierten Anlage, wobei der SOFR Referenzsatz als Referenzzinssatz für diese Anlage gilt) berechnet, wobei der daraus resultierende Prozentsatz, sofern notwendig, auf den nächsten Hunderttausendstel Prozentpunkt (0.000001%) gerundet, wobei 0,0000005 aufgerundet wird:

$$\left[\prod_{i=1}^{d_0} \left(1 + \frac{SOFR_i \times n_i}{360} \right) - 1 \right] \times \frac{360}{d}$$

"**d₀**" means the number of U.S. Government Securities Business Days in the relevant Observation Period.

"**i**" means a series of whole numbers from one to, and including, **d₀**, each representing the relevant U.S. Government Securities Business Days in chronological order from, and including, the first U.S. Government Securities Business Day in the relevant Observation Period, and including, the last U.S. Government Securities Business Day in such Observation Period.

"**SOFR_i**" means, for any day "**i**" in the relevant Observation Period, a reference rate equal to the daily SOFR Reference Rate.

"**n_i**" means the number of calendar days in the relevant Observation Period on which the rate is **SOFR_i**, from, and including, such U.S. Government Securities Business Day "**i**" to, but excluding, the following U.S. Government Securities Business Day ("**i+1**").

"**d**" means the number of calendar days in the relevant Observation Period.

If the SOFR Reference Rate is not available on a U.S. Government Securities Business Day in the relevant Observation Period, the Calculation Agent will determine such SOFR Reference Rate in respect of such U.S. Government Securities Business Day as being a rate equal to the SOFR Reference Rate in respect of the last U.S. Government Securities

$$\left[\prod_{i=1}^{d_0} \left(1 + \frac{SOFR_i \times n_i}{360} \right) - 1 \right] \times \frac{360}{d}$$

"**d₀**" bezeichnet die Anzahl der US Staatsanleihen Geschäftstage in dem jeweiligen Beobachtungszeitraum;

"**i**" bezeichnet eine Reihe von ganzen Zahlen von eins bis **d₀**, die in chronologischer Folge die jeweiligen US Staatsanleihen Geschäftstage vom ersten US Staatsanleihen Geschäftstag (einschließlich) bis zum letzten US Staatsanleihen Geschäftstag (einschließlich) in dem jeweiligen Beobachtungszeitraum wiedergeben.

"**SOFR_i**" bezeichnet für jeden Tag "**i**" in dem jeweiligen Beobachtungszeitraum einen Referenzsatz, der dem SOFR Referenzsatz entspricht.

"**n_i**" bezeichnet die Anzahl der Kalendertage in dem jeweiligen Beobachtungszeitraum, an denen der Satz **SOFR_i** ist, ab dem US Staatsanleihen Geschäftstag "**i**" (einschließlich) bis zum folgenden US Staatsanleihen Geschäftstage ("**i+1**") (ausschließlich).

"**d**" bezeichnet die Anzahl der Kalendertage in dem jeweiligen Beobachtungszeitraum.

Sofern der SOFR Referenzsatz an einem US Staatsanleihen Geschäftstag in dem jeweiligen Beobachtungszeitraum nicht veröffentlicht wird, bestimmt die Berechnungsstelle den SOFR Referenzsatz für einen solchen US Staatsanleihen Geschäftstag als den Satz, der dem SOFR Referenzsatz an dem letzten US Staatsanleihen Geschäftstag entspricht, für den ein SOFR Referenzsatz durch

Business Day for which such rate was published by the authorized distributors of the SOFR Reference Rate.]

- (c) If a Benchmark Event occurs, the Reference Rate for each Interest Period commencing on or after the Effective Date (as defined in § 3(6)(h)) will be determined in accordance with § 3(6).

[Insert in case of an Original Benchmark Rate as Reference Rate:

"**Original Benchmark Rate**" on any day means (subject to § 3(6)) the "**[insert relevant Original Benchmark Rate]**" (expressed as a percentage rate *per annum*) appearing on the Screen Page as of [11.00 a.m.] [12.00 noon] **[insert other relevant time]** (local time in [Brussels] [London] [Stockholm] [Tokyo]) on the Interest Determination Date.

"**Reference Bank Rate**" means, except as provided below, the rate (expressed as a percentage rate *per annum*) at which deposits in the Specified Currency for a term corresponding to the term of the Reference Rate are offered by the Reference Banks at approximately [11.00 a.m.] [12.00 noon] **[insert other relevant time]** (local time in [Brussels] [London] [Stockholm] [Tokyo]) on the relevant Interest Determination Date to major banks in the interbank market [in/of the] [London] [Stockholm] [Tokyo] [Euro-Zone]. The Issuer shall request each of the Reference Banks to provide the Calculation Agent with its offered quotation. If two or more of the Reference Banks provide the Calculation Agent with such offered quotations, the Reference Bank Rate for such Interest Period shall be the arithmetic mean (rounded if necessary to the nearest one **[if the reference rate is EURIBOR insert:** thousandth of a percentage point, with 0.0005] **[if the reference rate is not EURIBOR insert:** hundred-thousandth of a percentage point, with 0.000005] being rounded upwards) of such offered quotations, as determined by the Calculation Agent.

die autorisierten Stellen veröffentlicht wurde.]

- (c) Wenn ein Benchmark-Ereignis eintritt, wird der Referenzsatz für jede Zinsperiode, die an oder nach dem Stichtag (wie in § 3 Absatz (6)(h) definiert) beginnt, gemäß § 3 Absatz (6) bestimmt.

[Im Fall eines Ursprünglichen Benchmarksatzes als Referenzsatz einfügen:

Der "**Ursprüngliche Benchmarksatz**" für einen beliebigen Tag entspricht (vorbehaltlich § 3 Absatz (6)) dem "**[relevanten Ursprünglichen Benchmarksatz einfügen]**" (ausgedrückt als Prozentsatz *per annum*), der am Zinsfestlegungstag um [11.00] [12.00] **[andere Uhrzeit einfügen]** Uhr (Ortszeit in [Brüssel] [London] [Stockholm] [Tokyo]) auf der Bildschirmseite angezeigt wird.

"**Referenzbankensatz**" bezeichnet, soweit nachstehend nicht anders vorgesehen, den Satz (als Prozentsatz *per annum* ausgedrückt), zu dem die Referenzbanken um ca. [11.00] [12.00] **[andere Uhrzeit einfügen]** Uhr (Ortszeit in [Brüssel] [London] [Stockholm] [Tokyo]) an dem betreffenden Zinsfestlegungstag Großbanken im Interbanken-Markt [von/der] [London] [Stockholm] [Tokyo] [Euro-Zone] Einlagen in der festgelegten Währung für eine Laufzeit, die der Laufzeit des Referenzsatzes entspricht, anbieten. Die Emittentin wird jede Referenzbank bitten, der Berechnungsstelle ihren Angebotssatz mitzuteilen. Falls zwei oder mehr Referenzbanken der Berechnungsstelle solche Angebotssätze nennen, ist der Referenzbankensatz für die betreffende Zinsperiode das arithmetische Mittel (falls erforderlich, auf- oder abgerundet auf das nächste **[falls der Referenzsatz EURIBOR ist, einfügen:** Tausendstel Prozent, wobei 0,0005] **[falls der Referenzsatz nicht EURIBOR ist, einfügen:** Hunderttausendstel Prozent, wobei 0,000005] aufgerundet wird) dieser Angebotssätze, wie von der Berechnungsstelle festgelegt.

If on the relevant Interest Determination Date only one or none of the Reference Banks provides the Calculation Agent with such offered quotations as provided in the preceding paragraph, the Reference Bank Rate for the relevant Interest Period shall be the rate per annum which the Calculation Agent determines as being the arithmetic mean (rounded if necessary to the nearest one [if the reference rate is EURIBOR insert: thousandth of a percentage point, with 0.0005] [if the reference rate is not EURIBOR insert: hundred-thousandth of a percentage point, with 0.000005] being rounded upwards) of the rates communicated to the Calculation Agent, at the request of the Issuer to the Calculation Agent, by major banks in the interbank market [in/of the] [London] [Stockholm] [Tokyo] [Euro-Zone] as the rates at which deposits in the Specified Currency for a term corresponding to the term of the Reference Rate are offered to them, by leading banks in the interbank market [in/of the] [London] [Stockholm] [Tokyo] [Euro-Zone] at approximately [11.00 a.m.] [12.00 noon] [insert other time] (local time in [Brussels] [London] [Stockholm] [Tokyo]) on the [relevant Interest Determination Date] [first day of the relevant Interest Period] for a term corresponding to the term of the Reference Rate.]

[In case of Compounded Daily €STR as Reference Rate, insert:

"**Compounded Daily €STR**" means the rate of return of a daily compound interest investment (with the daily Euro short-term rate (€STR) as reference rate for the calculation of interest) and will be calculated by the Calculation Agent on the Interest Determination Date, pursuant to the following formula:

$$\left[\prod_{i=1}^{d_o} \left(1 + \frac{\text{€STR}_{i-p\text{TBD}} \times n_i}{360} \right) - 1 \right] \times \frac{360}{d}$$

]

[In case of Compounded Daily SONIA as Reference Rate, insert:

"**Compounded Daily SONIA**" means the rate of return of a daily compound interest investment (with the daily

Falls an dem betreffenden Zinsfestlegungstag nur eine oder keine der Referenzbanken der Berechnungsstelle solche im vorstehenden Absatz beschriebenen Angebotssätze nennt, ist der Referenzbankensatz für die betreffende Zinsperiode der Satz *per annum*, den die Berechnungsstelle als das arithmetische Mittel (falls erforderlich, auf- oder abgerundet auf das nächste [falls der Referenzsatz EURIBOR ist, einfügen: Tausendstel Prozent, wobei 0,0005] [falls der Referenzsatz nicht EURIBOR ist, einfügen: Hunderttausendstel Prozent, wobei 0,000005] aufgerundet wird) der Sätze ermittelt, die Großbanken im Interbanken-Markt [von/der] [London] [Stockholm] [Tokio] [Euro-Zone] der Berechnungsstelle auf Bitte der Emittentin als den jeweiligen Satz nennen, zu dem ihnen um ca. [11.00] [12.00] [andere Uhrzeit einfügen] Uhr (Ortszeit in [Brüssel] [London] [Stockholm] [Tokio]) an dem [betreffenden Zinsfestlegungstag] [ersten Tag der betreffenden Zinsperiode] Einlagen in der festgelegten Währung für eine Laufzeit, die der Laufzeit des Referenzsatzes entspricht, von führenden Banken im Interbanken-Markt [von/der] [London] [Stockholm] [Tokio] [Euro-Zone] angeboten werden.]

[Im Fall des Compounded Daily €STR als Referenzsatz einfügen:

"**Compounded Daily €STR**" ist der Renditesatz einer Anlage (mit der täglichen Euro Short-Term Rate (€STR) als Referenzzinssatz zur Zinsberechnung) und wird von der Berechnungsstelle am Zinsfestlegungstag gemäß der folgenden Formel berechnet:

$$\left[\prod_{i=1}^{d_o} \left(1 + \frac{\text{€STR}_{i-p\text{TBD}} \times n_i}{360} \right) - 1 \right] \times \frac{360}{d}$$

]

[Im Fall des Compounded Daily SONIA als Referenzsatz einfügen:

"**Compounded Daily SONIA**" ist der Renditesatz einer Anlage (mit dem "Sterling Overnight Index Average"

Sterling Overnight Index Average (SONIA) as reference rate for the calculation of interest) and will be calculated by the Calculation Agent on the Interest Determination Date, pursuant to the following formula:

$$\left[\prod_{i=1}^{d_o} \left(1 + \frac{\text{SONIA}_{i-p\text{LBD}} \times n_i}{365} \right) - 1 \right] \times \frac{365}{d}$$

]

[In case of SONIA Compounded Index as Reference Rate, insert:

"**SONIA Compounded Index**" means the rate of return of a daily compound interest investment (with the daily Sterling Overnight Index Average ("SONIA") as reference rate for the calculation of interest) and will be calculated by the Calculation Agent on the Interest Determination Date, pursuant to the following formula:

$$\left(\frac{\text{SONIA Compounded Index}_{\text{End}}}{\text{SONIA Compounded Index}_{\text{Start}}} - 1 \right) \times \frac{365}{d}$$

]

[In case of Compounded Daily SOFR as Reference Rate, insert:

"**Compounded Daily SOFR**" means the rate of return of a daily compound interest investment (with the daily Secured Overnight Financing Rate ("SOFR") as reference rate for the calculation of interest) and will be calculated by the Calculation Agent on the Interest Determination Date, pursuant to the following formula:

$$\left[\prod_{i=1}^{d_o} \left(1 + \frac{\text{SOFR}_{i-p\text{USBD}} \times n_i}{360} \right) - 1 \right] \times \frac{360}{d}$$

]

[In case of SOFR Compounded Index as Reference Rate, insert:

"**SOFR Compounded Index**" means the rate of return of a daily compound interest investment (with the daily Secured Overnight Financing Rate ("SOFR") as reference rate for the calculation of interest) and will be calculated by the Calculation Agent on

(SONIA) als Referenzzinssatz zur Zinsberechnung) und wird von der Berechnungsstelle am Zinsfestlegungstag gemäß der folgenden Formel berechnet:

$$\left[\prod_{i=1}^{d_o} \left(1 + \frac{\text{SONIA}_{i-p\text{LBD}} \times n_i}{365} \right) - 1 \right] \times \frac{365}{d}$$

]

[Im Fall des SONIA Compounded Index als Referenzzinssatz einfügen:

"**SONIA Compounded Index**" ist der Renditesatz einer Anlage (mit dem Sterling Overnight Interest Average ("SONIA") als Referenzzinssatz zur Zinsberechnung) und wird von der Berechnungsstelle am Zinsfestlegungstag gemäß der folgenden Formel berechnet:

$$\left(\frac{\text{SONIA Compounded Index}_{\text{End}}}{\text{SONIA Compounded Index}_{\text{Start}}} - 1 \right) \times \frac{365}{d}$$

]

[Im Fall des Compounded Daily SOFR als Referenzzinssatz einfügen:

"**Compounded Daily SOFR**" ist der Renditesatz einer Anlage (mit der "Secured Overnight Financing Rate" (SOFR) als Referenzzinssatz zur Zinsberechnung) und wird von der Berechnungsstelle am Zinsfestlegungstag gemäß der folgenden Formel berechnet:

$$\left[\prod_{i=1}^{d_o} \left(1 + \frac{\text{SOFR}_{i-p\text{USBD}} \times n_i}{360} \right) - 1 \right] \times \frac{360}{d}$$

]

[Im Fall des SOFR Compounded Index als Referenzzinssatz einfügen:

"**SOFR Compounded Index**" ist der Renditesatz einer Anlage (mit der Secured Overnight Financing Rate ("SOFR") als Referenzzinssatz zur Zinsberechnung) und wird von der Berechnungsstelle am Zinsfestlegungstag gemäß der

the Interest Determination Date, pursuant to the following formula:

$$\left(\frac{\text{SOFR Compounded Index}_{\text{End}}}{\text{SOFR Compounded Index}_{\text{Start}}} - 1 \right) \times \frac{360}{d}$$

]

Where:

"Screen Page" means the [insert relevant information provider] screen page [insert relevant Screen Page] or such other screen page of [insert relevant information provider] or such other information service which is the successor to [insert relevant information provider] screen page [insert relevant Screen Page].

[In the case of Euro-Zone interbank market insert: "Euro-Zone" means the region comprised of those member states of the European Union that have adopted, or will have adopted from time to time, the euro as single currency.]

["Margin" means [insert percentage] per cent. *per annum*.]

["Reference Banks" means the principal office of four major banks in the inter-bank market [in/of the] [London] [Stockholm] [Tokyo] [Euro-Zone], in each case selected by the Issuer.]

[In case of Compounded Daily €STR as Reference Rate insert:

"d" means the number of calendar days in the relevant Interest Period;

"d₀" means the number of TARGET Business Days in the relevant Interest Period;

"i" means a series of whole numbers from one to d₀, each representing the relevant TARGET Business Day in chronological order from, and including, the first TARGET Business Day in the relevant Interest Period;

"p" means [insert relevant definitions; a number of days which is regularly set as five and which may not be less

folgenden Formel berechnet:

$$\left(\frac{\text{SOFR Compounded Index}_{\text{End}}}{\text{SOFR Compounded Index}_{\text{Start}}} - 1 \right) \times \frac{360}{d}$$

]

Dabei gilt Folgendes:

"Bildschirmseite" bezeichnet die [relevanten Informationsanbieter einfügen] Bildschirmseite [Bildschirmseite einfügen] oder eine andere Bildschirmseite von [relevanten Informationsanbieter einfügen] oder von einem anderen Informationsanbieter, welche die [relevanten Informationsanbieter einfügen] Bildschirmseite [Bildschirmseite einfügen] ersetzt.

[Im Fall des Interbankenmarktes in der Euro-Zone einfügen: "Euro-Zone" bezeichnet das Gebiet derjenigen Mitgliedstaaten der Europäischen Union, die den Euro als einheitliche Währung eingeführt haben oder jeweils eingeführt haben werden.]

[Die "Marge" beträgt [Prozentsatz einfügen] % *per annum*.]

["Referenzbanken" bezeichnet die Hauptniederlassungen von vier von der Emittentin ausgewählten Großbanken im Interbanken-Markt [von/der] [London] [Stockholm] [Tokio] [Euro-Zone].]

[Im Fall des Compounded Daily €STR als Referenzsatz einfügen:

"d" bezeichnet die Anzahl der Kalendertage in der jeweiligen Zinsperiode.

"d₀" bezeichnet die Anzahl der TARGET-Geschäftstage in der jeweiligen Zinsperiode.

"i" bezeichnet eine Reihe von ganzen Zahlen von eins bis d₀, die in chronologischer Folge jeweils einen TARGET-Geschäftstag vom, und einschließlich des, ersten TARGET-Geschäftstages der jeweiligen Zinsperiode wiedergeben.

"p" bezeichnet [relevante Festlegung einfügen; eine Anzahl von Tagen, die regelmäßig fünf beträgt, und ohne

without the consent of the Calculation Agent];

"**n_i**" for any day "i", means the number of calendar days from and including such day "i" up to but excluding the following TARGET Business Day;

"**€STR_{i-pTBD}**" means, in respect of any TARGET Business Day falling in the relevant Observation Period, the €STR for the TARGET Business Day falling "p" TARGET Business Days prior to the relevant TARGET Business Day "i".

"**Observation Period**" means the period from and including the date falling "p" TARGET Business Days prior to the first day of the relevant Interest Period and ending on, but excluding, the date falling "p" TARGET Business Days prior to the Interest Payment Date for such Interest Period (or the date falling "p" TARGET Business Days prior to such earlier date, if any, on which the Notes become due and payable).

"**€STR**" means the reference interest rate for the relevant TARGET Business Day which appears on the Screen Page as of 9.00 a.m. (Brussels time) on the immediately following TARGET Business Day.]

[In case of Compounded Daily SONIA as Reference Rate insert:

"**d**" means the number of calendar days in the relevant Interest Period;

"**d₀**" means the number of London Business Days in the relevant Interest Period;

"**i**" means a series of whole numbers from one to d₀, each representing the relevant London Business Day in chronological order from, and including, the first London Business Day in the relevant Interest Period;

"**p**" means **[insert relevant definitions; a number of days which is regularly set as five and which may not be less**

Zustimmung der Berechnungsstelle nicht kleiner als fünf sein darf].

"**n_i**" bezeichnet an jedem Tag "i" die Anzahl der Kalendertage von dem Tag "i" (einschließlich) bis zu dem folgenden TARGET-Geschäftstag (ausschließlich).

"**€STR_{i-pTBD}**" bezeichnet für jeden TARGET-Geschäftstag in dem jeweiligen Beobachtungszeitraum den €STR für den TARGET-Geschäftstag, der "p" TARGET-Geschäftstage vor dem jeweiligen TARGET-Geschäftstag "i" liegt.

"**Beobachtungszeitraum**" bezeichnet den Zeitraum von dem Tag (einschließlich), welcher "p" TARGET-Geschäftstage vor dem ersten Tag der jeweiligen Zinsperiode liegt, bis zu dem Tag (ausschließlich), welcher "p" TARGET-Geschäftstage vor dem Zinszahlungstag einer solchen Zinsperiode liegt (oder den Tag, der "p" TARGET-Geschäftstage vor einem solchen früheren Tag liegt (falls vorhanden), an dem die Schuldverschreibungen fällig und zahlbar werden).

"**€STR**" bezeichnet den Zinssatz, der für den jeweiligen TARGET-Geschäftstag ab 9.00 Uhr (Brüsseler Zeit) an dem diesem Target-Geschäftstag unmittelbar folgenden Target-Geschäftstag auf der Bildschirmseite erscheint.]

[Im Fall des Compounded Daily SONIA als Referenzsatz einfügen:

"**d**" bezeichnet die Anzahl der Kalendertage in der jeweiligen Zinsperiode.

"**d₀**" bezeichnet die Anzahl der Londoner Geschäftstage in der jeweiligen Zinsperiode.

"**i**" bezeichnet eine Reihe von ganzen Zahlen von eins bis d₀, die in chronologischer Folge jeweils einen Londoner Geschäftstag vom, und einschließlich des, ersten Londoner Geschäftstages der jeweiligen Zinsperiode wiedergeben.

"**p**" bezeichnet **[relevante Festlegung einfügen; eine Anzahl von Tagen, die regelmäßig fünf beträgt, und ohne**

without the consent of the Calculation Agent];

" n_i " for any day "i", means the number of calendar days from and including such day "i" up to but excluding the following London Business Day;

"**SONIA_{i-pLBD}**" means, in respect of any London Business Day falling in the relevant Observation Period, the SONIA for the London Business Day falling "p" London Business Days prior to the relevant London Business Day "i".

"**Observation Period**" means the period from and including the date falling "p" London Business Days prior to the first day of the relevant Interest Period and ending on, but excluding, the date falling "p" London Business Days prior to the Interest Payment Date for such Interest Period (or the date falling "p" London Business Days prior to such earlier date, if any, on which the Notes become due and payable).

"**SONIA**" means the reference interest rate for the relevant London Business Day which appears on the Screen Page as of 9.00 a.m. (London time) on the immediately following London Business Day.]

[In case of SONIA Compounded Index as Reference Rate insert:

"**d**" means the number of calendar days from, and including, SONIA Compounded Index_{Start} to, but excluding, SONIA Compounded Index_{End};

"**SONIA Compounded Index_{End}**" means the SONIA Compounded Index Value on the day which is **[5] [number]** London Business Days preceding the Interest Payment Date relating to the relevant Interest Period (or if the Instruments are redeemed early, the date falling **[5] [number]** London Business Days prior to the date fixed for redemption) (an "**Index Determination Date**");

Zustimmung der Berechnungsstelle nicht kleiner als fünf sein darf].

" n_i " bezeichnet an jedem Tag "i" die Anzahl der Kalendertage von dem Tag "i" (einschließlich) bis zu dem folgenden Londoner Geschäftstag (ausschließlich).

"**SONIA_{i-pLBD}**" bezeichnet für jeden Londoner Geschäftstag in dem jeweiligen Beobachtungszeitraum den SONIA an dem Londoner Geschäftstag, der "p" Londoner Geschäftstage vor dem jeweiligen Londoner Geschäftstag "i" liegt.

"**Beobachtungszeitraum**" bezeichnet den Zeitraum von dem Tag (einschließlich), welcher "p" Londoner Geschäftstage vor dem ersten Tag der jeweiligen Zinsperiode liegt, bis zu dem Tag (ausschließlich), welcher "p" Londoner Geschäftstage vor dem Zinszahlungstag einer solchen Zinsperiode liegt (oder den Tag, der "p" Londoner Geschäftstage vor einem solchen früheren Tag liegt (falls vorhanden), an dem die Schuldverschreibungen fällig und zahlbar werden).

"**SONIA**" bezeichnet den Zinssatz, der für den jeweiligen Londoner Geschäftstag ab 9.00 Uhr (Londoner Zeit) an dem diesem Londoner Geschäftstag unmittelbar folgenden Londoner Geschäftstag auf der Bildschirmseite erscheint.]

[Im Falle des SONIA Compounded Index als Referenzzinssatz einfügen:

"**d**" bezeichnet die Anzahl der Kalendertage ab dem SONIA Compounded Index_{Start} (einschließlich) bis zum SONIA Compounded Index_{End} (ausschließlich);

"**SONIA Compounded Index_{End}**" bezeichnet den SONIA Compounded Index Value an dem Tag, der **[5] [Zahl]** Londoner Geschäftstage vor dem Zinszahlungstag in Bezug auf die betreffende Zinsperiode liegt (oder im Falle einer vorzeitigen Rückzahlung der Schuldverschreibung an dem Tag, der **[5] [Zahl]** Londoner Geschäftstage vor dem ersten Tag der betreffenden Zinsperiode liegt) (ein "**Indexfeststellungstag**");

"SONIA Compounded Index_{Start}"
means the SONIA Compounded Index Value on the day which is **[5] [number]** London Business Days preceding the first day of the relevant Interest Period (an **"Index Determination Date"**)

"SONIA Compounded Index Value"
means, in respect of an Index Determination Date, the value published or displayed as "SONIA Compounded Index Value" by the administrator of the SONIA Reference Rate or by another information vendor from time to time at 12.30 p.m. (London time) on such Index Determination Date.]

[In case of Compounded Daily SOFR as Reference Rate insert:

"d" means the number of calendar days in the relevant Interest Period;

"d₀" means the number of U.S. Government Securities Business Days in the relevant Interest Period;

"i" means a series of whole numbers from one to d₀, each representing the relevant U.S. Government Securities Business Day in chronological order from, and including, the first U.S. Government Securities Business Day in the relevant Interest Period;

"p" means **[insert relevant definitions; a number of days which is regularly set as five and which may not be less without the consent of the Calculation Agent];**

"n_i" for any day "i", means the number of calendar days from and including such day "i" up to but excluding the following U.S. Government Securities Business Day;

"SOFR_{i-pUSBD}" means, in respect of any U.S. Government Securities Business Day falling in the relevant Observation Period, the SOFR for the U.S. Government Securities Business Day falling "p" U.S. Government Securities Business Days prior to the relevant U.S. Government Securities Business Day "i".

"SONIA Compounded Index_{Start}"
bezeichnet den SONIA Compounded Index Value an dem Tag, der **[5] [Zahl]** Londoner Geschäftstage vor dem Zinszahlungstag in Bezug auf die betreffende Zinsperiode liegt (ein **"Indexfeststellungstag"**);

"SONIA Compounded Index Value"
bezeichnet in Bezug auf einen Indexfeststellungstag den Wert, der als "SONIA Compounded Index Value" vom Administrator des SONIA Referenzzinssatzes oder von einem Vertreter von Informationen an diesem Indexfeststellungstag um 12.30 Uhr (Londoner Ortszeit) veröffentlicht oder angezeigt wird.]

[Im Fall des Compounded Daily SOFR als Referenzzatz einfügen:

"d" bezeichnet die Anzahl der Kalendertage in der jeweiligen Zinsperiode.

"d₀" bezeichnet die Anzahl der US Staatsanleihen Geschäftstage in der jeweiligen Zinsperiode.

"i" bezeichnet eine Reihe von ganzen Zahlen von eins bis d₀, die in chronologischer Folge jeweils einen US Staatsanleihen Geschäftstag vom, und einschließlich des, ersten US Staatsanleihen Geschäftstages der jeweiligen Zinsperiode wiedergeben.

"p" bezeichnet **[relevante Festlegung einfügen; eine Anzahl von Tagen, die regelmäßig fünf beträgt, und ohne Zustimmung der Berechnungsstelle nicht kleiner als fünf sein darf].**

"n_i" bezeichnet an jedem Tag "i" die Anzahl der Kalendertage von dem Tag "i" (einschließlich) bis zu dem folgenden US Staatsanleihen Geschäftstag (ausschließlich).

"SOFR_{i-pUSBD}" bezeichnet für jeden US Staatsanleihen Geschäftstag in dem jeweiligen Beobachtungszeitraum den SOFR an dem US Staatsanleihen Geschäftstag, der "p" US Staatsanleihen Geschäftstage vor dem jeweiligen US Staatsanleihen Geschäftstag "i" liegt.

"Observation Period" means the period from and including the date falling "p" U.S. Government Securities Business Days prior to the first day of the relevant Interest Period and ending on, but excluding, the date falling "p" U.S. Government Securities Business Days prior to the Interest Payment Date for such Interest Period (or the date falling "p" U.S. Government Securities Business Days prior to such earlier date, if any, on which the Notes become due and payable).

"SOFR" means the daily Secured Overnight Financing Rate (SOFR) for the relevant U.S. Government Securities Business Day which appears on the Screen Page as of 8.00 a.m. (New York time) on the immediately following U.S. Government Securities Business Day.]

[In case of SOFR Compounded Index as Reference Rate insert:

"d" means the number of calendar days from, and including, SOFR Compounded Index_{Start} to, but excluding, SOFR Compounded Index_{End};

"SOFR Compounded Index_{Start}" means the SOFR Compounded Index Value on the day which is [5] [number] U.S. Government Securities Business Days preceding the first day of the relevant Interest Period (an **"Index Determination Date"**)

"SOFR Compounded Index_{End}" means the SOFR Compounded Index Value on the day which is [5] [number] U.S. Government Securities Business Days preceding the Interest Payment Date relating to the relevant Interest Period (or if the Instruments are redeemed early, the date falling [5] [number] U.S. Government Securities Business Days prior to the date fixed for redemption) (an **"Index Determination Date"**);

"SOFR Compounded Index Value" means, in respect of an Index Determination Date, the value published or displayed as "SOFR Compounded Index Value" by the administrator of the SOFR Reference Rate or by another information vendor from time to time at 3.00 p.m. (New York time) on such

"Beobachtungszeitraum" bezeichnet den Zeitraum von dem Tag (einschließlich), welcher "p" US Staatsanleihen Geschäftstage vor dem ersten Tag der jeweiligen Zinsperiode liegt, bis zu dem Tag (ausschließlich), welcher "p" US Staatsanleihen Geschäftstage vor dem Zinszahlungstag einer solchen Zinsperiode liegt (oder den Tag, der "p" US Staatsanleihen Geschäftstage vor einem solchen früheren Tag liegt (falls vorhanden), an dem die Schuldverschreibungen fällig und zahlbar werden).

"SOFR" bezeichnet die "Secured Overnight Financing Rate" (SOFR) für den jeweiligen US Staatsanleihen Geschäftstag, die ab 8.00 Uhr (New Yorker Zeit) am unmittelbar folgenden US Staatsanleihen Geschäftstag auf der Bildschirmseite erscheint.]

[Im Fall von SOFR Compounded Index als Referenzsatz einfügen:

"d" bezeichnet die Anzahl der Kalendertage ab dem SOFR Compounded Index_{Start} (einschließlich) bis zum SOFR Compounded Index_{End} (ausschließlich);

"SOFR Compounded Index_{Start}" bezeichnet den SOFR Compounded Index Value an dem Tag, der [5] [Zahl] US Staatsanleihen Geschäftstage vor dem ersten Tag der betreffenden Zinsperiode liegt (ein **"Indexfeststellungstag"**);

"SOFR Compounded Index_{End}" bezeichnet den SOFR Compounded Index Value an dem Tag, der [5] [Zahl] US Staatsanleihen Geschäftstage vor dem Zinszahlungstag in Bezug auf die betreffende Zinsperiode liegt (oder im Falle einer vorzeitigen Rückzahlung der Schuldverschreibungen an dem Tag, der [5] [Zahl] US Staatsanleihen Geschäftstage vor einem für die Rückzahlung festgesetzten Tag liegt) (ein **"Indexfeststellungstag"**);

"SOFR Compounded Index Value" bezeichnet in Bezug auf einen Indexfeststellungstag den Wert, der als "SOFR Compounded Index Value" vom Administrator des SOFR Referenzsatzes oder von einem Vertreter von Informationen an diesem Indexfeststellungstag um 15:00 Uhr

Index Determination Date.]

"Interest Period" means each period from and including the Interest Commencement Date to but excluding the first Interest Payment Date and each successive period from and including an Interest Payment Date to but excluding the following Interest Payment Date.

"Interest Determination Date" means the [second] [insert other applicable number of days] [TARGET] [London] [Stockholm] [Tokyo] [U.S. Government Securities] Business Day [prior to the commencement of the relevant Interest Period] [prior to the relevant Interest Payment Date]. [In the case of a TARGET Business Day insert: "TARGET Business Day" means a day (other than a Saturday or Sunday) on which the Trans-European Automated Real-time Gross Settlement Express Transfer System (TARGET2) ("TARGET") is operational.] [In the case of a non-TARGET Business Day insert: "[London] [Stockholm] [Tokyo] [U.S. Government Securities] Business Day" [means a day (other than a Saturday or Sunday) on which commercial banks and foreign exchange markets settle payments and are open for general business (including dealings in foreign exchange and foreign currency deposits) in [London] [Stockholm] [Tokyo].] [means any day, except for a Saturday, Sunday or a day on which the Securities Industry and Financial Markets Association recommends that the fixed income departments of its members be closed for the entire day for purposes of trading in U.S. government securities.]]

[In case a Minimum and/or Maximum Rate applies insert:

(3) [Minimum] [and] [Maximum] Rate of Interest.

[If a Minimum Rate of Interest applies insert: If the Rate of Interest determined in accordance with the above provisions in respect of any Interest Period is less than [insert Minimum Rate of Interest] per cent. *per annum*, the Rate of Interest for such Interest Period shall be [insert Minimum Rate of Interest] per cent.

(New Yorker Ortszeit) veröffentlicht oder angezeigt wird.]

"Zinsperiode" bezeichnet den Zeitraum ab dem Verzinsungsbeginn (einschließlich) bis zum ersten Zinszahlungstag (ausschließlich) sowie jeden folgenden Zeitraum ab einem Zinszahlungstag (einschließlich) bis zum jeweils darauffolgenden Zinszahlungstag (ausschließlich).

"Zinsfestlegungstag" bezeichnet den [zweiten] [zutreffende andere Zahl von Tagen einfügen] [TARGET] [London] [Stockholm] [Tokyo] [US Staatsanleihen] Geschäftstag [vor Beginn der jeweiligen Zinsperiode] [vor dem jeweiligen Zinszahlungstag]. [Im Falle eines TARGET-Geschäftstages einfügen: "TARGET-Geschäftstag" bezeichnet einen Tag (außer einem Samstag oder Sonntag), an dem das Trans-European Automated Real-time Gross Settlement Express Transfer System (TARGET2) ("TARGET") betriebsbereit ist.] [Im Falle eines Nicht-TARGET-Geschäftstages einfügen: "[London] [Stockholm] [Tokyo] [US Staatsanleihen] Geschäftstag" [bezeichnet einen Tag (außer einem Samstag oder Sonntag), an dem Geschäftsbanken und Devisenmärkte in [London] [Stockholm] [Tokyo] Zahlungen abwickeln und für den allgemeinen Geschäftsverkehr (einschließlich des Handels in Devisen- und Fremdwährungseinlagen) geöffnet sind.] [bezeichnet jeden Tag, ausgenommen Samstag, Sonntag oder einen Tag, für den die Securities Industry and Financial Markets Association die ganztägliche Schließung der Abteilungen für festverzinsliche Wertpapiere ihrer Mitglieder im Hinblick auf den Handel mit US-Staatspapieren empfiehlt.]]

[Im Fall eines Mindest- und/oder ein Höchstzinssatzes einfügen:

(3) [Mindest-] [und] [Höchst-] Zinssatz.

[Im Fall eines Mindestzinssatzes einfügen: Wenn der gemäß den obigen Bestimmungen für eine Zinsperiode ermittelte Zinssatz niedriger ist als [Mindestzinssatz einfügen] % *per annum*, so ist der Zinssatz für diese Zinsperiode [Mindestzinssatz einfügen] % *per annum*.]

per annum.]

[If a Maximum Rate of Interest applies insert: If the Rate of Interest determined in accordance with the above provisions in respect of any Interest Period is greater than **[insert Maximum Rate of Interest]** per cent. *per annum*, the Rate of Interest for such Interest Period shall be **[insert Maximum Rate of Interest]** per cent. *per annum.*]

[Im Fall eines Höchstzinssatzes einfügen: Wenn der gemäß den obigen Bestimmungen für eine Zinsperiode ermittelte Zinssatz höher ist als **[Höchstzinssatz einfügen]** % *per annum*, so ist der Zinssatz für diese Zinsperiode **[Höchstzinssatz einfügen]** % *per annum.*]

(4) *Default Interest.* The Notes shall cease to bear interest as from the beginning of the day on which they are due for redemption. If the Issuer fails to redeem the Notes when due, interest shall accrue on the outstanding aggregate principal amount of the Notes from (and including) the due date to (but excluding) the date of actual redemption of the Notes at the statutory default rate of interest³.

(4) *Verzugszinsen.* Der Zinslauf der Schuldverschreibungen endet mit Beginn des Tages, an dem sie zur Rückzahlung fällig werden. Falls die Emittentin die Schuldverschreibungen bei Fälligkeit nicht einlöst, wird der ausstehende Gesamtnennbetrag der Schuldverschreibungen vom Tag der Fälligkeit (einschließlich) bis zum Tag der tatsächlichen Rückzahlung (ausschließlich) in Höhe des gesetzlich festgelegten Satzes für Verzugszinsen verzinst⁴.

(5) *Calculation of Interest Amount.* The Calculation Agent will, on or as soon as practicable after each time at which the Rate of Interest is to be determined, determine the Rate of Interest and calculate the amount of interest (the "**Interest Amount**") payable on the outstanding aggregate principal amount for the relevant Interest Period. Each Interest Amount shall be calculated by applying the Rate of Interest to the outstanding aggregate principal amount, multiplying this amount by the Day Count Fraction (as defined below) and rounding the resultant figure to the nearest sub-unit of the Specified Currency, with half a sub-unit being rounded upwards or the figure being otherwise rounded in line with applicable market conventions.

(5) *Berechnung des Zinsbetrags.* Die Berechnungsstelle wird zu oder baldmöglichst nach jedem Zeitpunkt, an dem der Zinssatz zu bestimmen ist, den Zinssatz bestimmen und den auf die Schuldverschreibungen zahlbaren Zinsbetrag in Bezug auf den ausstehenden Gesamtnennbetrag (der "**Zinsbetrag**") für die entsprechende Zinsperiode berechnen. Der Zinsbetrag wird ermittelt, indem der Zinssatz auf den ausstehenden Gesamtnennbetrag angewendet wird, dieser Betrag mit dem Zinstagequotienten (wie nachstehend definiert) multipliziert und das hieraus resultierende Ergebnis auf die nächste Untereinheit der festgelegten Währung gerundet wird, wobei eine halbe Untereinheit aufgerundet wird oder die Rundung ansonsten gemäß der anwendbaren Marktconvention erfolgt.

"**Day Count Fraction**" means, in respect of the calculation of an Interest Amount on any Note for any period of time (the "**Calculation Period**"):

"**Zinstagequotient**" bezeichnet im Hinblick auf die Berechnung des Zinsbetrags auf eine Schuldverschreibung für einen beliebigen Zeitraum (der "**Zinsberechnungszeitraum**"):

³ The statutory default rate of interest for the year is five percentage points above the base rate published by *Deutsche Bundesbank* from time to time, sections 288 (1), 247 (1) BGB.

⁴ Der gesetzliche Verzugszinssatz beträgt für das Jahr fünf Prozentpunkte über dem von der Deutschen Bundesbank von Zeit zu Zeit veröffentlichten Basiszinssatz, §§ 288 Absatz 1, 247 Absatz 1 BGB (Bürgerliches Gesetzbuch).

[in the case of Actual/Actual (ICMA) insert:

1. if the Calculation Period is shorter than the Reference Period during which the Calculation Period ends or if the Calculation Period is equal to the Reference Period, the number of days in such Calculation Period divided by the product of (1) the number of days in the Reference Period and (2) the number of Reference Periods (as specified below) in any calendar year; or
2. if the Calculation Period is longer than the Reference Period during which the Calculation Period ends, the sum of
 - (a) the number of days in the Calculation Period falling in the Reference Period in which the Calculation Period begins divided by the product of (1) the number of days in such Reference Period and (2) the number of Reference Periods in any year; and
 - (b) the number of days in the Calculation Period falling in the next Reference Period divided by the product of (1) the number of days in such Reference Period and (2) the number of Reference Periods in any year.

"Reference Period" means the period from (and including) the Interest Commencement Date to (but excluding) the first Interest Payment Date or from (and including) each Interest Payment Date to (but excluding) the next Interest Payment Date.]

[in the case of Actual/Actual (ISDA) insert: the actual number of days in the Calculation Period divided by 365 (or, if any portion of that Calculation Period

[Im Fall von Actual/Actual (ICMA) einfügen:

1. falls der Zinsberechnungszeitraum kürzer ist als die Bezugsperiode, in die das Ende des Zinsberechnungszeitraums fällt, oder, falls der Zinsberechnungszeitraum der Bezugsperiode entspricht, die Anzahl der Tage in dem betreffenden Zinsberechnungszeitraum geteilt durch das Produkt aus (1) der Anzahl der Tage in der Bezugsperiode und (2) der Anzahl der Bezugsperioden (wie nachstehend angegeben) in einem Kalenderjahr; oder
2. falls der Zinsberechnungszeitraum länger ist als die Bezugsperiode, in die das Ende des Zinsberechnungszeitraums fällt, die Summe aus
 - (a) der Anzahl der Tage in dem Zinsberechnungszeitraum, die in die Bezugsperiode fallen, in welcher der Zinsberechnungszeitraum beginnt, geteilt durch das Produkt aus (1) der Anzahl der Tage in dieser Bezugsperiode und (2) der Anzahl der Bezugsperioden in einem Jahr; und
 - (b) der Anzahl der Tage in dem Zinsberechnungszeitraum, die in die nächste Bezugsperiode fallen, geteilt durch das Produkt aus (1) der Anzahl der Tage in dieser Bezugsperiode und (2) der Anzahl der Bezugsperioden in einem Jahr.

"Bezugsperiode" bezeichnet den Zeitraum ab dem Verzinsungsbeginn (einschließlich) bis zum ersten Zinszahlungstag (ausschließlich) oder von jedem Zinszahlungstag (einschließlich) bis zum nächsten Zinszahlungstag (ausschließlich).]

[Im Fall von Actual/Actual (ISDA) einfügen: die tatsächliche Anzahl von Tagen im Zinsberechnungszeitraum, dividiert

falls in a leap year, the sum of (A) the actual number of days in the portion of the Calculation Period falling in a leap year divided by 366 and (B) the actual number of days in the portion of the Calculation Period falling in a non-leap year divided by 365).]

[in the case of Actual/365 (Fixed) insert: the actual number of days in the Calculation Period divided by 365.]

[in the case of Actual/360 insert: the actual number of days in the Calculation Period divided by 360.]

[in the case of 30/360, 360/360 or Bond Basis insert: the number of days in the Calculation Period divided by 360, with the number of days to be calculated on the basis of a year of 360 days with twelve 30-day months (unless (A) the last day of the Calculation Period is the 31st day of a month but the first day of the Calculation Period is a day other than the 30th or 31st day of a month, in which case the month that includes that last day shall not be considered to be shortened to a 30-day month, or (B) the last day of the Calculation Period is the last day of the month of February, in which case the month of February shall not be considered to be lengthened to a 30-day month).]

[in the case of 30E/360 or Eurobond Basis: the number of days in the Calculation Period divided by 360 (with the number of days to be calculated on the basis of a year of 360 days with twelve 30-day months, without regard to the date of the first day or last day of the Calculation Period unless, in the case of an Interest Period ending on the Maturity Date, the Maturity Date is the last day of the month of February, in which case the month of February shall not be considered to be lengthened to a 30-day month).]

durch 365 (oder, falls ein Teil dieses Zinsberechnungszeitraums in ein Schaltjahr fällt, die Summe aus (A) der tatsächlichen Anzahl der in das Schaltjahr fallenden Tage des Zinsberechnungszeitraumes dividiert durch 366 und (B) die tatsächliche Anzahl der nicht in das Schaltjahr fallenden Tage des Zinsberechnungszeitraums dividiert durch 365).]

[im Fall von Actual/365 (Fixed) einfügen: die tatsächliche Anzahl von Tagen im Zinsberechnungszeitraum, dividiert durch 365.]

[im Fall von Actual/360 einfügen: die tatsächliche Anzahl von Tagen im Zinsberechnungszeitraum, dividiert durch 360.]

[im Fall von 30/360, 360/360 oder Bond Basis einfügen: die Anzahl von Tagen im Zinsberechnungszeitraum, dividiert durch 360, wobei die Anzahl der Tage auf der Grundlage eines Jahres von 360 Tagen mit zwölf Monaten zu je 30 Tagen zu ermitteln ist (es sei denn, (A) der letzte Tag des Zinsberechnungszeitraums fällt auf den 31. Tag eines Monats, während der erste Tag des Zinsberechnungszeitraums weder auf den 30. noch auf den 31. Tag eines Monats fällt, in welchem Fall der diesen Tag enthaltende Monat nicht als ein auf 30 Tage gekürzter Monat zu behandeln ist, oder (B) der letzte Tag des Zinsberechnungszeitraums fällt auf den letzten Tag des Monats Februar, in welchem Fall der Monat Februar nicht als ein auf 30 Tage verlängerter Monat zu behandeln ist).]

[im Fall von 30E/360 oder Eurobond Basis einfügen: die Anzahl der Tage im Zinsberechnungszeitraum, dividiert durch 360 (dabei ist die Anzahl der Tage auf der Grundlage eines Jahres von 360 Tagen mit 12 Monaten zu 30 Tagen zu ermitteln, und zwar ohne Berücksichtigung des Datums des ersten oder letzten Tages des Zinsberechnungszeitraums, es sei denn, dass im Falle einer am Fälligkeitstag endenden Zinsperiode der Fälligkeitstag der letzte Tag des Monats Februar ist, in welchem Fall der Monat Februar als nicht auf einen Monat

zu 30 Tagen verlängert gilt).]

- (6) *Benchmark Event.* If the Issuer determines in its reasonable discretion that a Benchmark Event has occurred in relation to the Original Benchmark Rate, the Issuer will notify the Fiscal Agent, the Calculation Agent, the Paying Agents and, in accordance with § 14, the Holders thereof, and the relevant Reference Rate will be determined as follows:

[Insert in case of an Original Benchmark Rate as Reference Rate:

- (a) *Independent Adviser.* The Issuer shall endeavour to appoint an Independent Adviser as soon as possible, who will determine a New Benchmark Rate, the Adjustment Spread and any Benchmark Amendments.
- (b) If five (5) Business Days prior to any relevant Interest Determination Date,
- (i) the Issuer fails to appoint an Independent Adviser; or
- (ii) the Independent Adviser appointed by it fails to determine a New Benchmark Rate (including the Adjustment Spread and the Benchmark Amendments (if any)),

the Reference Rate applicable to the immediately following Interest Period shall be the Original Benchmark Rate on the last preceding Interest Determination Date.

If this § 3(6)(b) is to be applied on the Interest Determination Date prior to the commencement of the first Interest Period, the Reference Rate applicable to the first Interest Period shall be [the Original Benchmark Rate on the

- (6) *Benchmark-Ereignis.* Wenn die Emittentin nach billigem Ermessen feststellt, dass ein Benchmark-Ereignis in Bezug auf den Ursprünglichen Benchmarksatz eingetreten ist, wird die Emittentin diesen Umstand dem Fiscal Agent, der Berechnungsstelle, den Zahlstellen und gemäß § 14 den Gläubigern mitteilen und gilt für die Bestimmung des jeweiligen Referenzsatzes Folgendes:

[Im Fall eines Ursprünglichen Benchmarksatzes als Referenzsatz einfügen:

- (a) *Unabhängiger Berater.* Die Emittentin wird sich bemühen, sobald wie möglich einen Unabhängigen Berater zu benennen, der einen Neuen Benchmarksatz, die Anpassungsspanne und etwaige Benchmark-Änderungen festlegt.
- (b) Wenn fünf (5) Geschäftstage vor dem jeweiligen Zinsfestlegungstag
- (i) die Emittentin keinen Unabhängigen Berater ernannt; oder
- (ii) der ernannte Unabhängige Berater keinen Neuen Benchmarksatz (einschließlich einer etwaigen Anpassungsspanne und etwaiger Benchmark-Änderungen) festlegt,

dann entspricht der Referenzsatz für die unmittelbar nachfolgende Zinsperiode dem Ursprünglichen Benchmarksatz an dem letzten zurückliegenden Zinsfestlegungstag.

Falls dieser § 3 Absatz (6)(b) bereits an dem Zinsfestlegungstag vor Beginn der ersten Zinsperiode zur Anwendung kommt, entspricht der Referenzsatz für die erste Zinsperiode [dem Ursprünglichen Benchmarksatz

Screen Page on the last day preceding the Interest Determination Date on which such Original Benchmark Rate was displayed [[●] per cent. *per annum*].

If the fallback rate determined in accordance with this § 3(6)(b) is to be applied, § 3(6) will be operated again to determine the Reference Rate applicable to the next following Interest Period.

(c) *Successor Benchmark Rate or Alternative Benchmark Rate.* If the Independent Adviser determines in its reasonable discretion that:

(i) there is a Successor Benchmark Rate, then such Successor Benchmark Rate shall subsequently be used in place of the Original Benchmark Rate; or

(ii) there is no Successor Benchmark Rate but that there is an Alternative Benchmark Rate, then such Alternative Benchmark Rate shall subsequently be used in place of the Original Benchmark Rate,

and the Reference Rate in respect of the immediately following Interest Period and all following Interest Periods will be (x) the relevant New Benchmark Rate on the relevant Interest Determination Date, plus (y) the Adjustment Spread.

For the avoidance of doubt, any Reference Rate determined pursuant to this § 3(6)(c) shall not apply to any Interest Period to which the Original Benchmark Rate, the

auf der Bildschirmseite an dem letzten Tag vor dem Zinsfestlegungstag, an dem dieser Ursprüngliche Benchmarksatz angezeigt wurde [[●] % *per annum*].

Falls der Ausweichsatz gemäß diesem § 3 Absatz (6)(b) zur Anwendung kommt, wird § 3 Absatz (6) erneut angewendet, um den Referenzsatz für die nächste nachfolgende Zinsperiode zu bestimmen.

(c) *Nachfolge-Benchmarksatz oder Alternativ-Benchmarksatz.* Falls der Unabhängige Berater nach billigem Ermessen feststellt,

(i) dass es einen Nachfolge-Benchmarksatz gibt, dann ist dieser Nachfolge-Benchmarksatz in der Folge anstelle des Ursprünglichen Benchmarksatzes maßgeblich; oder

(ii) dass es keinen Nachfolge-Benchmarksatz aber einen Alternativ-Benchmarksatz gibt, dann ist dieser Alternativ-Benchmarksatz in der Folge an Stelle des Ursprünglichen Benchmarksatzes maßgeblich,

und der Referenzsatz entspricht für die unmittelbar nachfolgende Zinsperiode und alle folgenden Zinsperioden (x) dem betreffenden Neuen Benchmarksatz an dem betreffenden Zinsfestlegungstag zuzüglich (y) der Anpassungsspanne.

Zur Klarstellung: Referenzsätze, die gemäß diesem § 3 Absatz (6)(c) festgelegt wurden, gelten nicht für Zinsperioden, für die der Ursprüngliche Benchmarksatz

Reference Bank Rate or a fallback rate determined in accordance with § 3(6)(b) has been applied.

- (d) *Benchmark Amendments.* If any relevant New Benchmark Rate and the applicable Adjustment Spread are determined in accordance with this § 3(6), and if the Independent Adviser determines in its reasonable discretion that amendments to these Conditions are necessary to ensure the proper operation of such New Benchmark Rate and the applicable Adjustment Spread (such amendments, the "**Benchmark Amendments**"), then the Independent Adviser will determine the Benchmark Amendments in its reasonable discretion and the Issuer will give notice thereof in accordance with § 3(6)(e).

The Benchmark Amendments may include without limitation amendments to be made to:

- (i) the Reference Rate and/or (in replacement of § 3(2)(b) and (c)) the method for determining the fallback rate in relation to the Reference Rate, including the Reference Bank Rate; and/or
- (ii) the definitions of the terms "Screen Page", "Business Day", "Interest Payment Date", "Interest Period", "Day Count Fraction" and/or "Interest Determination Date" (including the determination whether the Reference Rate will be determined on a forward looking or a

oder der Referenzbankensatz oder ein Ausweichsatz gemäß § 3(6)(b) bestimmt wurde.

- (d) *Benchmark-Änderungen.* Wenn ein Neuer Benchmarksatz und die entsprechende Anpassungsspanne gemäß diesem § 3 Absatz (6) festgelegt werden und der Unabhängige Berater nach billigem Ermessen feststellt, dass Änderungen dieser Bedingungen notwendig sind, um die ordnungsgemäße Anwendung des Neuen Benchmarksatzes und der entsprechenden Anpassungsspanne zu gewährleisten (diese Änderungen werden als "**Benchmark-Änderungen**" bezeichnet), dann wird der Unabhängige Berater nach billigem Ermessen die Benchmark-Änderungen festlegen und die Emittentin diese durch eine Mitteilung gemäß § 3 Absatz (6)(e) bekanntmachen.

Diese Benchmark-Änderungen können insbesondere folgende Änderungen umfassen:

- (i) des Referenzsatzes und/oder (in Ersetzung von § 3 Absatz (2)(b) und (c)) der Methode zur Bestimmung des Ausweichsatzes (sog. *fallback*) für den Referenzsatz einschließlich des Referenzbankensatzes ; und/oder
- (ii) der Definitionen der Begriffe "Bildschirmseite", "Geschäftstag", "Zinszahlungstag", "Zinsperiode", "Zinstagequotient" und/oder "Zinsfestlegungstag" (einschließlich der Festlegung, ob der Referenzsatz vorwärts- oder rückwärtsgerichtet

- | | | | |
|-------|--|-------|--|
| | backward-looking basis); and/or | | bestimmt und/oder wird); |
| (iii) | the payment business day condition in § 4(4). | (iii) | der Zahlungsgemäß Bestimmung § 4 Absatz (4). |
| (e) | <i>Notices, etc.</i> The Issuer will notify any New Benchmark Rate, the Adjustment Spread and the Benchmark Amendments (if any) to the Fiscal Agent, the Calculation Agent, the Paying Agents and, in accordance with § 14, the Holders as soon as such notification is (in the Issuer's reasonable discretion) practicable following the determination thereof, but in no event less than five Business Days prior to the immediately following Interest Determination Date. Such notice shall be irrevocable and shall specify the Effective Date. | (e) | <i>Mitteilungen etc.</i> Die Emittentin wird einen Neuen Benchmarksatz, die Anpassungsspanne und etwaige Benchmark-Änderungen so bald nach deren Feststellung wie (nach billigem Ermessen der Emittentin) praktikabel, jedoch keinesfalls weniger als fünf Geschäftstage vor dem nächstfolgenden Zinsfestlegungstag, dem Fiscal Agent, der Berechnungsstelle, den Zahlstellen und gemäß § 14 den Gläubigern mitteilen. Eine solche Mitteilung ist unwiderruflich und hat den Stichtag zu benennen. |

The New Benchmark Rate, the Adjustment Spread and the Benchmark Amendments (if any), each as specified in such notice, will be binding on the Issuer, the Fiscal Agent, the Calculation Agent, the Paying Agents and the Holders (and for the avoidance of doubt, no consent of the Holders shall be required). The Conditions shall be deemed to have been amended by the New Benchmark Rate, the Adjustment Spread and the Benchmark Amendments with effect from the Effective Date. For the avoidance of doubt, if the Effective Date falls in or prior to any Interest Period to which the Original Benchmark Rate, the Reference Bank Rate or a fallback rate determined in accordance with § 3(6)(b) has been applied or (in the case of a fallback rate pursuant to § 3(6)(b)) will be applied, any Reference Rate determined pursuant to § 3(6)(c) shall not apply to any such Interest Period.

In addition, the Issuer may request the **[in case CBF is the relevant Clearing System**

Der Neue Benchmarksatz, die Anpassungsspanne und etwaige Benchmark-Änderungen, die jeweils in der Mitteilung benannt werden, sind für die Emittentin, den Fiscal Agent, die Berechnungsstelle, die Zahlstellen und die Gläubiger bindend (zur Klarstellung, eine Zustimmung der Gläubiger ist nicht erforderlich). Die Bedingungen gelten ab dem Stichtag als durch den Neuen Benchmarksatz, die Anpassungsspanne und die etwaigen Benchmark-Änderungen geändert. Zur Klarstellung: sollte der Stichtag vor oder in eine Zinsperiode fallen, für die der Ursprüngliche Benchmarksatz oder der Referenzbankensatz oder ein Ausweichsatz gemäß § 3(6)(b) bestimmt wurde oder (im Fall eines Ausweichsatzes gemäß § 3(6)(b)) bestimmt werden soll, findet eine Festlegung des Referenzsatzes gemäß § 3(6)(c) für diese Zinsperiode nicht statt.

Darüber hinaus kann die Emittentin **[falls CBF das relevante Clearingsystem ist,**

insert: Clearing System] [in case the Global Note is an NGN and kept in custody by a common safekeeper on behalf of both ICSDs **insert:** the common safekeeper on behalf of both ICSDs] [in case the Global Note is a CGN and kept in custody by a common depositary on behalf of both ICSDs **insert:** the common depositary on behalf of both ICSDs] to supplement or amend these Conditions to reflect the Benchmark Amendments by attaching the documents submitted to the Global Note in an appropriate manner.

einfügen: das Clearingsystem] [falls die Globalurkunde in Form einer NGN ausgegeben ist und von einer gemeinsamen Verwahrstelle (*common safekeeper*) im Namen beider ICSDs verwahrt wird, **einfügen:** die gemeinsame Verwahrstelle (*common safekeeper*) im Namen von CBL und Euroclear] [falls die Globalurkunde in Form einer CGN ausgegeben ist und von einer gemeinsamen Verwahrstelle im Namen beider ICSDs verwahrt wird, **einfügen:** die gemeinsame Verwahrstelle im Namen von CBL und Euroclear] auffordern, diese Bedingungen zu ergänzen oder zu ändern, um die Benchmark-Änderungen wiederzugeben, indem sie der Globalurkunde die vorgelegten Dokumente in geeigneter Weise beifügt.

On or prior to the date of such notice, the Issuer shall deliver to the Fiscal Agent and the Calculation Agent a certificate signed by two authorized signatories of the Issuer:

Am oder vor dem Tag dieser Mitteilung hat die Emittentin dem Fiscal Agent und der Berechnungsstelle eine durch zwei Unterschriftsberechtigte der Emittentin unterzeichnete Bescheinigung zu übergeben, die

- (i)
 - (I) confirming that a Benchmark Event has occurred;
 - (II) specifying the relevant New Benchmark Rate;
 - (III) specifying the applicable Adjustment Spread and the Benchmark Amendments (if any); and
 - (IV) specifying the Effective Date; and

- (i)
 - (I) bestätigt, dass ein Benchmark-Ereignis eingetreten ist;
 - (II) den Neuen Benchmarksatz benennt;
 - (III) die entsprechende Anpassungsspanne und etwaige Benchmark-Änderungen benennt; und
 - (IV) den Stichtag benennt; und

- | | |
|---|--|
| <p>(ii) certifying that the Benchmark Amendments, if any, are necessary to ensure the proper operation of such relevant New Benchmark Rate and the applicable Adjustment Spread.</p> | <p>(ii) bestätigt, dass die etwaigen Benchmark-Änderungen notwendig sind, um die ordnungsgemäße Anwendung des betreffenden Neuen Benchmarksatzes und der entsprechenden Anpassungsspanne zu gewährleisten.</p> |
| <p>(f) <i>Definitions.</i> As used in this § 3(6):</p> <p>The "Adjustment Spread", which may be positive, negative or zero, will be expressed in basis points and means either (a) the spread or (b) the result of the operation of the formula or methodology for calculating the spread,</p> | <p>(f) <i>Definitionen.</i> Zur Verwendung in § 3 Absatz (6):</p> <p>Die "Anpassungsspanne", die positiv, negativ oder gleich Null sein kann, wird in Basispunkten ausgedrückt und bezeichnet entweder (a) die Spanne oder (b) das Ergebnis der Anwendung der Formel oder Methode zur Berechnung der Spanne,</p> |
| <p>(i) which in the case of a Successor Benchmark Rate, is formally recommended in relation to the replacement of the Original Benchmark Rate with the Successor Benchmark Rate by any Relevant Nominating Body; or</p> | <p>(i) die im Fall eines Nachfolge-Benchmarksatzes von einem Nominierungsgremium im Zusammenhang mit der Ersetzung des Ursprünglichen Benchmarksatzes durch den Nachfolge-Benchmarksatz förmlich empfohlen wird; oder</p> |
| <p>(ii) which (if no such recommendation has been made, or in the case of an Alternative Benchmark Rate) is applied to the New Benchmark Rate in international debt capital markets transactions to produce an industry-accepted replacement reference rate for the Original Benchmark Rate, provided that all determinations will be made by the Independent Adviser in its reasonable discretion.</p> | <p>(ii) die (sofern keine Empfehlung abgegeben wurde oder im Fall eines Alternativ-Benchmarksatzes) bei internationalen Anleihekapitalmarkttransaktionen auf den Neuen Benchmarksatz angewendet wird, um einen branchenweit akzeptierten Ersatz-Benchmarksatz für den Ursprünglichen Benchmarksatz zu erzeugen, wobei sämtliche Feststellungen durch den Unabhängigen Berater nach billigem Ermessen vorgenommen werden.</p> |

"Alternative Benchmark Rate"

means an alternative benchmark or screen rate which is customarily applied in international debt capital markets transactions for the purposes of determining floating rates of interest (or the relevant component part thereof) in the Specified Currency, provided that all determinations will be made by the Independent Adviser in its reasonable discretion.

"Benchmark Amendments"

has the meaning given to it in § 3(6)(d).

"Benchmark Event" means:

- (i) a material alteration of the methodology as used by the administrator of the Original Benchmark Rate as of the Interest Commencement Date for the determination of the Original Benchmark Rate; or
- (ii) a public statement by the supervisor of the administrator of the Original Benchmark Rate that the Original Benchmark Rate has ceased to be representative or an industry accepted rate for debt market instruments such as, or comparable to the Notes; or
- (iii) the Original Benchmark Rate ceasing to be published on a regular basis or ceasing to exist; or

"Alternativ-Benchmarksatz"

bezeichnet eine alternative Benchmark oder einen alternativen Bildschirmsatz, die bzw. der üblicherweise bei internationalen Anleihekaptialmarkttransaktionen zur Bestimmung von variablen Zinssätzen (oder dazugehörigen Zinskomponenten) in der Festgelegten Währung angewendet wird, wobei sämtliche Feststellungen durch den Unabhängigen Berater nach billigem Ermessen vorgenommen werden.

"Benchmark-Änderungen" hat die in § 3 Absatz (6)(d) festgelegte Bedeutung.

"Benchmark-Ereignis"

bezeichnet:

- (i) eine wesentliche Änderung der bei Verzinsungsbeginn gültigen Methode für die Feststellung des Ursprünglichen Benchmarksatzes durch den Administrator des Ursprünglichen Benchmarksatzes; oder
- (ii) eine öffentliche Bekanntmachung der Aufsichtsbehörde des Administrators des Ursprünglichen Benchmarksatzes dahingehend, dass der Ursprüngliche Benchmarksatz nicht länger repräsentativ oder branchenweit für mit den Schuldverschreibungen vergleichbare Fremdkapitalinstrumente akzeptiert ist; oder
- (iii) den Umstand, dass der Ursprüngliche Benchmarksatz nicht mehr regelmäßig veröffentlicht oder nicht fortgeführt wird; oder

- | | |
|---|--|
| <p>(iv) a public statement by the administrator of the Original Benchmark Rate that it has ceased or that it will cease publishing the Original Benchmark Rate permanently or indefinitely (in circumstances where no successor administrator has been appointed that will continue the publication of the Original Benchmark Rate); or</p> | <p>(iv) eine öffentliche Bekanntmachung des Administrators des Ursprünglichen Benchmarksatzes dahingehend, dass dieser die Veröffentlichung des Ursprünglichen Benchmarksatzes dauerhaft oder auf unbestimmte Zeit eingestellt hat oder einstellen wird (in Fällen, in denen kein NachfolgeAdministrator ernannt worden ist, der die weitere Veröffentlichung des Ursprünglichen Benchmarksatzes vornehmen wird); oder</p> |
| <p>(v) a public statement by the supervisor of the administrator of the Original Benchmark Rate, that the Original Benchmark Rate has been or will be permanently or indefinitely discontinued; or</p> | <p>(v) eine öffentliche Bekanntmachung der Aufsichtsbehörde des Administrators des Ursprünglichen Benchmarksatzes dahingehend, dass der Ursprüngliche Benchmarksatz dauerhaft oder auf unbestimmte Zeit eingestellt wurde oder wird; oder</p> |
| <p>(vi) a public statement by the supervisor of the administrator of the Original Benchmark Rate as a consequence of which the Original Benchmark Rate has been or will be prohibited from being used either generally, or in respect of the relevant Notes; or</p> | <p>(vi) eine öffentliche Bekanntmachung der Aufsichtsbehörde des Administrators des Ursprünglichen Benchmarksatzes, infolge deren der Ursprüngliche Benchmarksatz allgemein oder in Bezug auf die Schuldverschreibungen nicht mehr verwendet wird bzw. verwendet werden darf; oder</p> |
| <p>(vii) it has become unlawful for any Paying Agent, the Calculation Agent, the Issuer or any other party to calculate or determine any Reference Rate using the Original Benchmark Rate.</p> | <p>(vii) den Umstand, dass die Verwendung des Ursprünglichen Benchmarksatzes zur Berechnung oder Bestimmung des Referenzsatzes für eine Zahlstelle, die Berechnungsstelle, die</p> |

Emittentin oder einen Dritten rechtswidrig geworden ist.

"Successor Benchmark Rate" means a successor to or replacement of the Original Benchmark Rate which is formally recommended by any Relevant Nominating Body.

"New Benchmark Rate" means the Successor Benchmark Rate or, as the case may be, the Alternative Benchmark Rate.

"Relevant Nominating Body" means, in respect of the replacement of the Original Benchmark Rate:

- (i) the central bank for the currency to which the Original Benchmark Rate relates, or any central bank or other supervisory authority which is responsible for supervising the administrator of the Original Benchmark Rate; or
- (ii) any working group or committee sponsored by, chaired or co-chaired by or constituted at the request of (I) the central bank for the currency to which the Original Benchmark Rate relates, (II) any central bank or other supervisory authority which is responsible for supervising the administrator of the Original Benchmark Rate, (III) a group of the aforementioned central banks or other supervisory authorities or (IV) the Financial Stability Board or any part thereof.

"Nachfolge-Benchmarksatz" bezeichnet einen Nachfolger oder Ersatz des Ursprünglichen Benchmarksatzes, der durch das Nominierungsgremium förmlich empfohlen wurde.

"Neuer Benchmarksatz" bezeichnet den Nachfolge-Benchmarksatz bzw. Alternativ-Benchmarksatz.

"Nominierungsgremium" bezeichnet in Bezug auf die Ersetzung des Ursprünglichen Benchmarksatzes:

- (i) die Zentralbank für die Währung, in der der Ursprüngliche Benchmarksatz dargestellt wird, oder eine Zentralbank oder andere Aufsichtsbehörde, die für die Aufsicht des Administrators des Ursprünglichen Benchmarksatzes zuständig ist; oder
- (ii) jede Arbeitsgruppe oder jedes Komitee, die bzw. das von (I) der Zentralbank für die Währung, in der der Ursprüngliche Benchmarksatz dargestellt wird, (II) einer Zentralbank oder anderen Aufsichtsbehörde, die für die Aufsicht des Administrators des Ursprünglichen Benchmarksatzes zuständig ist, (III) einer Gruppe der zuvor genannten Zentralbanken oder anderen Aufsichtsbehörden oder (IV) dem Finanzstabilitätsrat (Financial Stability Board) oder Teilen davon gefördert,

geführt oder mitgeführt
oder gebildet wird.

"Effective Date" has the meaning specified in § 3(6)(g).

"Stichtag" hat die in § 3 Absatz (6)(g) festgelegte Bedeutung.

"Independent Adviser" means an independent financial institution of international repute or other independent financial adviser experienced in the international capital markets, in each case appointed by the Issuer.

"Unabhängiger Berater" bezeichnet ein von der Emittentin bestelltes unabhängiges Finanzinstitut mit internationalem Ansehen oder einen anderen unabhängigen Finanzberater mit Erfahrung in internationalen Kapitalmärkten.

- (g) The effective date for the application of this § 3(6) (the **"Effective Date"**) will be:
- (g) Der Stichtag für die Anwendung dieses § 3 Absatz (6) (der **"Stichtag"**) ist:
- (i) if the Benchmark Event has occurred as a result of clause (i) of the definition of the term "Benchmark Event", the date on which the material alteration of the methodology takes effect; or
 - (i) der Tag, an dem die wesentliche Änderung der Methode wirksam wird, wenn das Benchmark Ereignis aufgrund des Absatzes (i) der Definition des Begriffs "Benchmark-Ereignis" eingetreten ist; oder
 - (ii) if the Benchmark Event has occurred as a result of clause (ii) of the definition of the term "Benchmark Event", the date of the public statement by the supervisor of the Administrator of the Original Benchmark Rate; or
 - (ii) der Tag der öffentlichen Stellungnahme der Aufsichtsbehörde des Ursprünglichen Benchmarksatzes, wenn das Benchmark-Ereignis aufgrund des Absatzes (ii) der Definition des Begriffs "Benchmark-Ereignis" eingetreten ist; oder
 - (iii) if the Benchmark Event has occurred as a result of clause (iii) of the definition of the term "Benchmark Event", the date of the occurrence of the Benchmark Event; or
 - (iii) der Tag des Eintritts des Benchmark-Ereignisses, wenn das Benchmark-Ereignis aufgrund des Absatzes (iii) der Definition des Begriffs "Benchmark-Ereignis" eingetreten ist; oder
 - (iv) if the Benchmark Event has occurred as a result of clause (iv) or (v) of the definition of the term "Benchmark Event", the date of cessation of publication of the Original Benchmark
 - (iv) der Tag, an dem die Veröffentlichung des Ursprünglichen Benchmarksatzes eingestellt wird bzw. an dem der Ursprüngliche Benchmarksatz eingestellt wird, wenn

- | | |
|---|--|
| <p>Rate or of the discontinuation of the Original Benchmark Rate, as the case may be; or</p> <p>(v) if the Benchmark Event has occurred as a result of clause (vi) or (vii) of the definition of the term "Benchmark Event", the date from which the prohibition applies.</p> <p>(h) If a Benchmark Event occurs in relation to any New Benchmark Rate, § 3(6) shall apply <i>mutatis mutandis</i> to the replacement of such New Benchmark Rate by any new Successor Benchmark Rate or Alternative Benchmark Rate, as the case may be.</p> <p>(i) If the Independent Adviser appointed by the Issuer fails to determine a New Benchmark Rate, the Issuer may, upon not less than 15 days' notice given to the Holders in accordance with § 14, redeem the Notes in whole but not in part at any time up to (and including) the relevant subsequent Interest Payment Date at the Final Redemption Amount together with interest (if any) accrued to (but excluding) the date fixed for redemption.]</p> | <p>das Benchmark-Ereignis aufgrund der Absätze (iv) oder (v) der Definition des Begriffs "Benchmark-Ereignis" eingetreten ist; oder</p> <p>(v) der Tag, ab dem der Ursprüngliche Benchmarksatz nicht mehr verwendet werden darf, wenn das Benchmark-Ereignis aufgrund des Absatzes (vi) oder (vii) der Definition des Begriffs "Benchmark-Ereignis" eingetreten ist.</p> <p>(h) Wenn ein Benchmark-Ereignis in Bezug auf einen Neuen Benchmarksatz eintritt, gilt dieser § 3 Absatz (6) entsprechend für die Ersetzung des Neuen Benchmarksatzes durch einen neuen Nachfolge-Benchmarksatz bzw. Alternativ-Benchmarksatz.</p> <p>(i) Sofern der von der Emittentin bestellte Unabhängige Berater keinen Neuen Benchmarksatz festlegt, kann die Emittentin die Schuldverschreibungen bis zum betreffenden nachfolgenden Zinszahlungsstag (einschließlich) jederzeit insgesamt, aber nicht teilweise, mit einer Kündigungsfrist von nicht weniger als 15 Tagen gemäß § 14 gegenüber den Gläubigern vorzeitig kündigen und zu ihrem Rückzahlungsbetrag zuzüglich etwaiger bis zu dem für die Rückzahlung festgesetztem Tag (ausschließlich) aufgelaufener Zinsen zurückzahlen.]</p> |
|---|--|

[Insert in case of Compounded Daily €STR, Compounded Daily SONIA, SONIA Compounded Index, Compounded Daily SOFR or SOFR Compounded Index as Reference Rate:

- (a) If this § 3(6)(a) is to be applied on the Interest Determination Date prior to the commencement of the first Interest Period, the Reference Rate applicable to the first Interest Period shall be [the [€STR] [SONIA] [SOFR] on the Screen Page on the last day preceding the Interest Determination Date on which

[Im Fall von Compounded Daily €STR, Compounded Daily SONIA, SONIA Compounded Index, Compounded Daily SOFR oder SOFR Compounded Index als Referenzsatz einfügen:

- (a) Falls dieser § 3 Absatz (6)(a) bereits an dem Zinsfestlegungstag vor Beginn der ersten Zinsperiode zur Anwendung kommt, entspricht der Referenzsatz für die erste Zinsperiode [dem [€STR] [SONIA] [SOFR] auf der Bildschirmseite an dem letzten Tag vor dem Zinsfestlegungstag, an dem

such [€STR] [SONIA] [SOFR] was displayed] [[●] per cent. *per annum*].

If the fallback rate determined in accordance with this § 3(6)(a) is to be applied, § 3(6) will be operated again to determine the Reference Rate applicable to the next following Interest Period.

(b) *Successor Benchmark Rate or Alternative Benchmark Rate.* If the [Issuer] [Calculation Agent] determines in its reasonable discretion that:

(i) there is a Successor Benchmark Rate, then such Successor Benchmark Rate shall subsequently be used in place of the Original Benchmark Rate; or

(ii) there is no Successor Benchmark Rate but that there is an Alternative Benchmark Rate, then such Alternative Benchmark Rate shall subsequently be used in place of the Original Benchmark Rate,

and the Reference Rate in respect of the immediately following Interest Period and all following Interest Periods will be (x) the relevant New Benchmark Rate on the relevant Interest Determination Date, plus (y) the Adjustment Spread.

For the avoidance of doubt, any Reference Rate determined pursuant to this § 3(6)(b) shall not apply to any Interest Period to which the [€STR] [SONIA] [SOFR], any fallback rate determined in accordance with § 3(2)(b) or a fallback rate determined in accordance with

dieser [€STR] [SONIA] [SOFR] angezeigt wurde] [[●] % *per annum*].

Falls der Ausweichsatz gemäß diesem § 3 Absatz (6)(a) zur Anwendung kommt, wird § 3 Absatz (6) erneut angewendet, um den Referenzsatz für die nächste nachfolgende Zinsperiode zu bestimmen.

(b) *Nachfolge-Benchmarksatz oder Alternativ-Benchmarksatz.* Falls die [Emittentin] [Berechnungsstelle] nach billigem Ermessen feststellt,

(i) dass es einen Nachfolge-Benchmarksatz gibt, dann ist dieser Nachfolge-Benchmarksatz in der Folge anstelle des Ursprünglichen Benchmarksatzes maßgeblich; oder

(ii) dass es keinen Nachfolge-Benchmarksatz aber einen Alternativ-Benchmarksatz gibt, dann ist dieser Alternativ-Benchmarksatz in der Folge an Stelle des Ursprünglichen Benchmarksatzes maßgeblich,

und der Referenzsatz entspricht für die unmittelbar nachfolgende Zinsperiode und alle folgenden Zinsperioden (x) dem betreffenden Neuen Benchmarksatz an dem betreffenden Zinsfestlegungstag zuzüglich (y) der Anpassungsspanne.

Zur Klarstellung: Referenzsätze, die gemäß diesem § 3 Absatz (6)(c) festgelegt wurden, gelten nicht für Zinsperioden, für die der [€STR] [SONIA] [SOFR], ein Ausweichsatz gemäß § 3 Absatz (2)(b) oder ein Ausweichsatz gemäß § 3(6)(a)

§ 3(6)(a) has been applied.

- (c) *Benchmark Amendments.* If any relevant New Benchmark Rate and the applicable Adjustment Spread are determined in accordance with this § 3(6), and if the [Issuer] [Calculation Agent] determines in its reasonable discretion that amendments to these Conditions are necessary to ensure the proper operation of such New Benchmark Rate and the applicable Adjustment Spread (such amendments, the "**Benchmark Amendments**"), then the [Issuer] [Calculation Agent] will determine the Benchmark Amendments in its reasonable discretion and the Issuer will give notice thereof in accordance with § 3(6)(e).

The Benchmark Amendments may include without limitation amendments to be made to:

- (i) the Reference Rate and/or (in replacement of § 3(2)(b) and (c) the method for determining the fallback rate in relation to the Reference Rate, including the Reference Bank Rate; and/or
- (ii) the definitions of the terms "Screen Page", "Business Day", "Interest Payment Date", "Interest Period", "Day Count Fraction" and/or "Interest Determination Date" (including the determination whether the Reference Rate will be determined on a forward looking or a backward-looking basis); and/or

bestimmt wurde.

- (c) *Benchmark-Änderungen.* Wenn ein Neuer Benchmarksatz und die entsprechende Anpassungsspanne gemäß diesem § 3 Absatz (6) festgelegt werden und die [Emittentin] [Berechnungsstelle] nach billigem Ermessen feststellt, dass Änderungen dieser Bedingungen notwendig sind, um die ordnungsgemäße Anwendung des Neuen Benchmarksatzes und der entsprechenden Anpassungsspanne zu gewährleisten (diese Änderungen werden als "**Benchmark-Änderungen**" bezeichnet), dann wird die [Emittentin] [Berechnungsstelle] nach billigem Ermessen die Benchmark-Änderungen festlegen und die Emittentin diese durch eine Mitteilung gemäß § 3 Absatz (6)(e) bekanntmachen.

Diese Benchmark-Änderungen können insbesondere folgende Änderungen umfassen:

- (i) des Referenzsatzes und/oder (in Ersetzung von § 3 Absatz (2)(b) und (c) der Methode zur Bestimmung des Ausweichsatzes (sog. *fallback*) für den Referenzsatz einschließlich des Referenzbanksatzes ; und/oder
- (ii) der Definitionen der Begriffe "Bildschirmseite", "Geschäftstag", "Zinszahlungstag", "Zinsperiode", "Zinstagequotient" und/oder "Zinsfestlegungstag" (einschließlich der Festlegung, ob der Referenzsatz vorwärts- oder rückwärtsgerichtet bestimmt wird); und/oder

(iii) the payment business day condition in § 4(4).

(d) *Notices, etc.* The Issuer will notify any New Benchmark Rate, the Adjustment Spread and the Benchmark Amendments (if any) to the Fiscal Agent, the Calculation Agent, the Paying Agents and, in accordance with § 14, the Holders as soon as such notification is (in the Issuer's reasonable discretion) practicable following the determination thereof, but in no event less than five Business Days prior to the immediately following Interest Determination Date. Such notice shall be irrevocable and shall specify the Effective Date.

The New Benchmark Rate, the Adjustment Spread and the Benchmark Amendments (if any), each as specified in such notice, will be binding on the Issuer, the Fiscal Agent, the Calculation Agent, the Paying Agents and the Holders (and for the avoidance of doubt, no consent of the Holders shall be required). The Conditions shall be deemed to have been amended by the New Benchmark Rate, the Adjustment Spread and the Benchmark Amendments with effect from the Effective Date. For the avoidance of doubt, if the Effective Date falls in or prior to any Interest Period to which the [€STR] [SONIA] [SOFR], a fallback rate determined in accordance with § 3 (2)(b) or a fallback rate determined in accordance with § 3(6)(a) has been applied or (in the case of a fallback rate pursuant to § 3(6)(a)) will be applied, any Reference Rate determined pursuant to § 3(6)(b) shall not apply to any such Interest Period.

In addition, the Issuer may request the **[in case CBF is the relevant Clearing System insert: Clearing System]** **[in**

(iii) der Zahlungstag gemäß § 4 Absatz (4).

(d) *Mitteilungen etc.* Die Emittentin wird einen Neuen Benchmarksatz, die Anpassungsspanne und etwaige Benchmark-Änderungen so bald nach deren Feststellung wie (nach billigem Ermessen der Emittentin) praktikabel, jedoch keinesfalls weniger als fünf Geschäftstage vor dem nächstfolgenden Zinsfestlegungstag, dem Fiscal Agent, der Berechnungsstelle, den Zahlstellen und gemäß § 14 den Gläubigern mitteilen. Eine solche Mitteilung ist unwiderruflich und hat den Stichtag zu benennen.

Der Neue Benchmarksatz, die Anpassungsspanne und etwaige Benchmark-Änderungen, die jeweils in der Mitteilung benannt werden, sind für die Emittentin, den Fiscal Agent, die Berechnungsstelle, die Zahlstellen und die Gläubiger bindend (zur Klarstellung, eine Zustimmung der Gläubiger ist nicht erforderlich). Die Bedingungen gelten ab dem Stichtag als durch den Neuen Benchmarksatz, die Anpassungsspanne und die etwaigen Benchmark-Änderungen geändert. Zur Klarstellung: sollte der Stichtag vor oder in eine Zinsperiode fallen, für die der [€STR] [SONIA] [SOFR], ein Ausweichsatz gemäß § 3 Absatz (2)(b) oder ein Ausweichsatz gemäß § 3 Absatz (6)(a) bestimmt wurde oder (im Fall eines Ausweichsatzes gemäß § 3 Absatz (6)(a)) bestimmt werden soll, findet eine Festlegung des Referenzsatzes gemäß § 3 Absatz (6)(b) für diese Zinsperiode nicht statt.

Darüber hinaus kann die Emittentin **[falls CBF das relevante Clearingsystem ist, einfügen: das Clearingsystem]**

case the Global Note is an NGN and kept in custody by a common safekeeper on behalf of both ICSDs insert: the common safekeeper on behalf of both ICSDs] **[in case the Global Note is a CGN and kept in custody by a common depositary on behalf of both ICSDs insert:** the common depositary on behalf of both ICSDs] to supplement or amend these Conditions to reflect the Benchmark Amendments by attaching the documents submitted to the Global Note in an appropriate manner.

[falls die Globalurkunde in Form einer NGN ausgegeben ist und von einer gemeinsamen Verwahrstelle (*common safekeeper*) im Namen beider ICSDs verwahrt wird, einfügen: die gemeinsame Verwahrstelle (*common safekeeper*) im Namen von CBL und Euroclear] **[falls die Globalurkunde in Form einer CGN ausgegeben ist und von einer gemeinsamen Verwahrstelle im Namen beider ICSDs verwahrt wird, einfügen:** die gemeinsame Verwahrstelle im Namen von CBL und Euroclear] auffordern, diese Bedingungen zu ergänzen oder zu ändern, um die Benchmark-Änderungen wiederzugeben, indem sie der Globalurkunde die vorgelegten Dokumente in geeigneter Weise beifügt.

On or prior to the date of such notice, the Issuer shall deliver to the Fiscal Agent and the Calculation Agent a certificate signed by two authorized signatories of the Issuer:

Am oder vor dem Tag dieser Mitteilung hat die Emittentin dem Fiscal Agent und der Berechnungsstelle eine durch zwei Unterschriftsberechtigte der Emittentin unterzeichnete Bescheinigung zu übergeben, die

- (i)
 - (I) confirming that a Benchmark Event has occurred;
 - (II) specifying the relevant New Benchmark Rate;
 - (III) specifying the applicable Adjustment Spread and the Benchmark Amendments (if any); and
 - (IV) specifying the Effective Date; and

- (i)
 - (I) bestätigt, dass ein Benchmark-Ereignis eingetreten ist;
 - (II) den Neuen Benchmarksatz benennt;
 - (III) die entsprechende Anpassungsspanne und etwaige Benchmark-Änderungen benennt; und
 - (IV) den Stichtag benennt; und

- | | |
|--|---|
| <p>(ii) certifying that the Benchmark Amendments, if any, are necessary to ensure the proper operation of such relevant New Benchmark Rate and the applicable Adjustment Spread.</p> | <p>(ii) bestätigt, dass die etwaigen Benchmark-Änderungen notwendig sind, um die ordnungsgemäße Anwendung des betreffenden Neuen Benchmarksatzes und der entsprechenden Anpassungsspanne zu gewährleisten.</p> |
| <p>(e) <i>Definitions.</i> As used in this § 3(6):</p> <p>The "Adjustment Spread", which may be positive, negative or zero, will be expressed in basis points and means either (a) the spread or (b) the result of the operation of the formula or methodology for calculating the spread,</p> | <p>(e) <i>Definitionen.</i> Zur Verwendung in § 3 Absatz (6):</p> <p>Die "Anpassungsspanne", die positiv, negativ oder gleich Null sein kann, wird in Basispunkten ausgedrückt und bezeichnet entweder (a) die Spanne oder (b) das Ergebnis der Anwendung der Formel oder Methode zur Berechnung der Spanne,</p> |
| <p>(i) which in the case of a Successor Benchmark Rate, is formally recommended in relation to the replacement of the [€STR] [SONIA] [SOFR] with the Successor Benchmark Rate by any Relevant Nominating Body; or</p> | <p>(i) die im Fall eines Nachfolge-Benchmarksatzes von einem Nominierungsgremium im Zusammenhang mit der Ersetzung des [€STR] [SONIA] [SOFR] durch den Nachfolge-Benchmarksatz förmlich empfohlen wird; oder</p> |
| <p>(ii) which (if no such recommendation has been made, or in the case of an Alternative Benchmark Rate) is applied to the New Benchmark Rate in international debt capital markets transactions to produce an industry-accepted replacement reference rate for the [€STR] [SONIA] [SOFR], provided that all determinations will be made by the [Issuer] [Calculation Agent] in its reasonable discretion.</p> | <p>(ii) die (sofern keine Empfehlung abgegeben wurde oder im Fall eines Alternativ-Benchmarksatzes) bei internationalen Anleihekapitalmarkttransaktionen auf den Neuen Benchmarksatz angewendet wird, um einen branchenweit akzeptierten Ersatz-Benchmarksatz für den [€STR] [SONIA] [SOFR] zu erzeugen, wobei sämtliche Feststellungen durch die [Emittentin] [Berechnungsstelle] nach billigem Ermessen vorgenommen werden.</p> |

"Alternative Benchmark Rate"

means an alternative benchmark or screen rate which is customarily applied in international debt capital markets transactions for the purposes of determining floating rates of interest (or the relevant component part thereof) in the Specified Currency, provided that all determinations will be made by the [Issuer] [Calculation Agent] in its reasonable discretion.

"Benchmark Amendments"

has the meaning given to it in § 3(6)(c).

[Insert in case of SONIA or SOFR as Reference Rate:

"Benchmark Event" means:

- (i) the [SONIA] [SOFR] ceasing to be published for a period of at least fifteen (15) Business Days or ceasing to exist; or
- (ii) a public statement by the administrator of the [SONIA] [SOFR] that it will cease publishing the [SONIA] [SOFR] permanently or indefinitely (in circumstances where no successor administrator has been appointed that will continue publication of the [SONIA] [SOFR]); or
- (iii) a public statement by the supervisor of the administrator of the [SONIA] [SOFR], that the [SONIA] [SOFR] has been or will permanently or

"Alternativ-Benchmarksatz"

bezeichnet eine alternative Benchmark oder einen alternativen Bildschirmsatz, die bzw. der üblicherweise bei internationalen Anleihekapi­ talmarkttransaktionen zur Bestimmung von variablen Zinssätzen (oder dazugehörigen Zinskomponenten) in der Festgelegten Währung angewendet wird, wobei sämtliche Feststellungen durch die [Emittentin] [Berechnungsstelle] nach billigem Ermessen vorgenommen werden.

"Benchmark-Änderungen" hat die in § 3 Absatz (6)(c) festgelegte Bedeutung.

[Im Fall von SONIA oder SOFR als Referenzsatz einfügen:

"Benchmark-Ereignis"

bezeichnet:

- (i) die Nichtveröffentlichung des [SONIA] [SOFR] für mindestens fünfzehn (15) Geschäftstage oder das Nichtbestehen des [SONIA] [SOFR]; oder
- (ii) eine öffentliche Bekanntmachung des Administrators des [SONIA] [SOFR] dahingehend, dass die Veröffentlichung dauerhaft oder auf unbestimmte Zeit eingestellt wird (in Fällen in denen kein Nachfolgeadministrator ernannt worden ist, der die Veröffentlichung von [SONIA] [SOFR] vornehmen wird); oder
- (iii) eine öffentliche Bekanntmachung der Aufsichtsbehörde des Administrators des [SONIA] [SOFR], dass die Veröffentlichung dauerhaft oder auf

indefinitely
discontinued; or

unbestimmte Zeit
eingestellt wird oder
bereits eingestellt
wurde; oder

(iv) a public statement by the supervisor of the administrator of the [SONIA] [SOFR] because of which the [SONIA] [SOFR] will be prohibited from being used either generally, or in respect of the Notes; or

(iv) eine öffentliche Bekanntmachung der Aufsichtsbehörde des Administrators des [SONIA] [SOFR] infolgedessen der [SONIA] [SOFR] allgemein oder in Bezug auf die Schuldverschreibungen nicht mehr verwendet werden darf; oder

(v) it has become unlawful for the Fiscal Agent, any Paying Agent(s) (if any), the Calculation Agent or the Issuer to calculate any Rate of Interest using the [SONIA] [SOFR].]

(v) den Umstand, dass die Verwendung des [SONIA] [SOFR] zur Berechnung des Zinssatzes für den Fiscal Agent, -soweit vorhanden- die weitere(n) Zahlstelle(n), die Berechnungsstelle oder die Emittentin rechtswidrig geworden ist.]

[Insert in case of €STR as Reference Rate:

[Im Fall von €STR als Referenzsatz einfügen:

A "Benchmark Event" occurs if:

Ein "Benchmark-Ereignis" tritt ein, wenn:

(i) a public statement or information has been published by the competent authority for the administrator of the Original Benchmark Rate to the effect that the Original Benchmark Rate has ceased to be representative or is no longer an industry accepted rate for debt instruments such as the Notes, or comparable instruments; or

(i) eine öffentliche Erklärung oder Information der zuständigen Behörde des Administrators des Ursprünglichen Benchmarksatzes veröffentlicht wurde, wonach der Ursprüngliche Benchmarksatz nicht mehr repräsentativ oder kein branchenüblicher Satz für Schuldtitel wie die Schuldverschreibungen oder vergleichbare Instrumente mehr ist; oder

(ii) the administrator of the Original Benchmark Rate commences the orderly wind-down of the Original Benchmark

(ii) der Administrator des Ursprünglichen Benchmarksatzes mit der geordneten Abwicklung des

	Rate or ceases to the calculation and publication of the Original Benchmark Rate permanently or indefinitely; or		Ursprünglichen Benchmarksatzes beginnt oder die Berechnung und Veröffentlichung des Ursprünglichen Benchmarksatzes endgültig oder auf unbestimmte Zeit einstellt; oder
(iii)	the administrator of the Original Benchmark Rate becomes insolvent or any insolvency, a bankruptcy, restructuring or similar proceedings (affecting the administrator) have been commenced by the administrator or its supervisory or regulatory authorities; or	(iii)	der Administrator des Ursprünglichen Benchmarksatzes zahlungsunfähig wird oder ein Insolvenz-, Konkurs-, Restrukturierungs- oder ähnliches Verfahren (den Administrator betreffend) durch den Administrator oder durch die Aufsichts- oder Kontrollbehörden eingeleitet wurde; oder
(iv)	the competent authority for the administrator of the Original Benchmark Rate withdraws or suspends the authorisation pursuant to Article 35 of the Regulation (EU) 2016/1011 (the " Benchmarks Regulation ") or the recognition pursuant to Article 32(8) of the Benchmarks Regulation or requires the cessation of the endorsement pursuant to Article 33(6) of the Benchmarks Regulation, provided that, at the time of the withdrawal or suspension or the cessation of endorsement, there is no successor administrator that continues to provide the Original Benchmark Rate and its administrator commences the orderly wind-down of the Original Benchmark Rate or ceases to provide the Original	(iv)	die für den Administrator des Ursprünglichen Benchmarksatzes zuständige Behörde die Zulassung gemäß Artikel 35 der Verordnung (EU) 2016/1011 (die " Benchmark-Verordnung ") oder die Anerkennung gemäß Artikel 32 Abs. 8 der Benchmark-Verordnung entzieht oder aussetzt oder die Einstellung der Übernahme gemäß Artikel 33 Abs. 6 der Benchmark-Verordnung verlangt, sofern zum Zeitpunkt des Entzugs oder der Aussetzung oder der Einstellung der Übernahme, es keinen Nachfolgeadministrator gibt, der den Ursprünglichen Benchmarksatz weiterhin bereitstellt, und ihr Administrator mit der geordneten Abwicklung des Ursprünglichen Benchmarksatzes

Benchmark Rate or certain maturities or certain currencies for which the Original Benchmark Rate is calculated permanently or indefinitely; or

- (v) the Original Benchmark Rate is otherwise discontinued or it becomes unlawful for the Issuer or the Calculation Agent to use the Original Benchmark Rate due for any other reason.]

"Successor Benchmark Rate" means a successor to or replacement of the [€STR][SONIA][SOFR] which is formally recommended by any Relevant Nominating Body.

"New Benchmark Rate" means the Successor Benchmark Rate or, as the case may be, the Alternative Benchmark Rate.

"Relevant Nominating Body" means, in respect of the replacement of the [€STR] [SONIA] [SOFR]:

- (i) the central bank for the currency to which the [€STR] [SONIA] [SOFR] relates; or
- (ii) any working group or committee sponsored by, chaired or co-chaired by or constituted at the request of the central bank for the currency to which the [€STR] [SONIA] [SOFR] relates.

"Effective Date" has the meaning specified in § 3(6)(f).

beginnt oder die Bereitstellung des Ursprünglichen Benchmarksatzes oder bestimmter Laufzeiten oder bestimmter Währungen, für die der Ursprüngliche Benchmarksatz berechnet wird, endgültig oder auf unbestimmte Zeit einstellt; oder

- (v) der Ursprüngliche Benchmarksatz anderweitig eingestellt ist oder es für die Emittentin oder die Berechnungsstelle aus einem anderen Grund rechtswidrig wird, den Ursprünglichen Benchmarksatz zu verwenden.]

"Nachfolge-Benchmarksatz" bezeichnet einen Nachfolger oder Ersatz des [€STR] [SONIA][SOFR], der durch das Nominierungsgremium förmlich empfohlen wurde.

"Neuer Benchmarksatz" bezeichnet den Nachfolge-Benchmarksatz bzw. Alternativ-Benchmarksatz.

"Nominierungsgremium" bezeichnet in Bezug auf die Ersetzung des [€STR] [SONIA] [SOFR]:

- (i) die Zentralbank für die Währung, in der der [€STR] [SONIA] [SOFR] dargestellt wird; oder
- (ii) jede Arbeitsgruppe oder jedes Komitee, die bzw. das von der Zentralbank für die Währung, in der der [€STR] [SONIA] [SOFR] dargestellt wird, gefördert, geführt oder mitgeführt oder gebildet wird.

"Stichtag" hat die in § 3 Absatz (6)(f) festgelegte

	Bedeutung.
<p>(f) The effective date for the application of this § 3(6) (the "Effective Date") will be the date specified in the notice sent by the Issuer in accordance with § 3 (6)(d).</p>	<p>(f) Der Stichtag für die Anwendung dieses § 3 Absatz (6) (der "Stichtag") ist der Tag, der in der Mitteilung der Emittentin gemäß § 3 (6)(d) angegeben ist.</p>
<p>(g) If a Benchmark Event occurs in relation to any New Benchmark Rate, § 3(6) shall apply <i>mutatis mutandis</i> to the replacement of such New Benchmark Rate by any new Successor Benchmark Rate or Alternative Benchmark Rate, as the case may be.</p>	<p>(g) Wenn ein Benchmark-Ereignis in Bezug auf einen Neuen Benchmarksatz eintritt, gilt dieser § 3 Absatz (6) entsprechend für die Ersetzung des Neuen Benchmarksatzes durch einen neuen Nachfolge-Benchmarksatz bzw. Alternativ-Benchmarksatz.</p>
<p>(h) If the [Issuer] [Calculation Agent] fails to determine a New Benchmark Rate, the Issuer may, upon not less than 15 days' notice given to the Holders in accordance with § 14, redeem the Notes in whole but not in part at any time up to (and including) the relevant subsequent Interest Payment Date at the Final Redemption Amount together with interest (if any) accrued to (but excluding) the date fixed for redemption.]</p>	<p>(h) Sofern die [Emittentin] [Berechnungsstelle] keinen Neuen Benchmarksatz festlegt, kann die Emittentin die Schuldverschreibungen bis zum betreffenden nachfolgenden Zinszahlungsstag (einschließlich) jederzeit insgesamt, aber nicht teilweise, mit einer Kündigungsfrist von nicht weniger als 15 Tagen gemäß § 14 gegenüber den Gläubigern vorzeitig kündigen und zu ihrem Rückzahlungsbetrag zuzüglich etwaiger bis zu dem für die Rückzahlung festgesetztem Tag (ausschließlich) aufgelaufener Zinsen zurückzahlen.]</p>
<p>(i) If the [Issuer] [Calculation Agent] fails to determine a New Benchmark Rate (including the Adjustment Spread and the Benchmark Amendments (if any)) five (5) Business Days prior to the relevant Interest Determination Date, the [€STR][SONIA][SOFR] applicable to the immediately following Interest Period shall be the [€STR][SONIA][SOFR] on the last preceding Interest Determination Date</p>	<p>(i) Sofern die [Emittentin][Berechnungsstelle] fünf (5) Geschäftstage vor dem jeweiligen Zinsfestlegungstag keinen Neuen Benchmarksatz (einschließlich einer etwaigen Anpassungsspanne und etwaiger Benchmark-Änderungen) festlegt, dann entspricht [€STR][SONIA][SOFR] für die unmittelbar nachfolgende Zinsperiode dem [€STR][SONIA][SOFR] an dem letzten zurückliegenden Zinsfestlegungstag.</p>
<p>(7) <i>Notification of Rate of Interest and Interest Amount.</i> The Calculation Agent will cause the Interest Period, the Rate of Interest, the Interest Amount and the</p>	<p>(7) <i>Mitteilung von Zinssatz und Zinsbetrag.</i> Die Berechnungsstelle wird veranlassen, dass die Zinsperiode, der Zinssatz, der Zinsbetrag und der</p>

Interest Payment Date for the relevant Interest Period to be notified to the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: and the Guarantor]**, to any stock exchange on which the Notes are from time to time listed, if so required by the rules of such stock exchange, the Paying Agent and to the Holders in accordance with § 14 as soon as possible after their determination. Each Interest Amount and Interest Payment Date so notified may subsequently be amended (or appropriate alternative arrangements made by way of adjustment) without notice in the event of an extension or shortening of the Interest Period. Any such amendment will be promptly notified to any stock exchange on which the Notes are then listed, the Paying Agent and to the Holders in accordance with § 14.

Zinszahlungstag für die relevante Zinsperiode der Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: und der Garantin]**, jeder Börse, an der die betreffenden Schuldverschreibungen zu diesem Zeitpunkt notiert sind und deren Regeln eine Mitteilung an die Börse verlangen, der Zahlstelle sowie den Gläubigern gemäß § 14 baldmöglichst nach ihrer Feststellung mitgeteilt werden. Im Fall einer Verlängerung oder Verkürzung der Zinsperiode können der mitgeteilte Zinsbetrag und Zinszahlungstag ohne Vorankündigung nachträglich angepasst (oder andere geeignete Anpassungsregelungen getroffen) werden. Jede solche Anpassung wird umgehend allen Börsen, an denen die Schuldverschreibungen zu diesem Zeitpunkt notiert sind, der Zahlstelle sowie den Gläubigern gemäß § 14 mitgeteilt.

(8) *Determinations Binding.* All certificates, communications, opinions, determinations, calculations, quotations and decisions given, expressed, made or obtained by the Calculation Agent or the Independent Adviser for the purposes of these Conditions shall (in the absence of wilful default, bad faith or manifest error) be binding on the Issuer, **[in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor,]** the Fiscal Agent, any other Agent and the Holders and, in the absence of the aforesaid, no liability to the Issuer or the Holders shall attach to the Calculation Agent or the Independent Adviser in connection with the exercise or non-exercise by it of its rights, duties and discretions pursuant to such provisions.

(8) *Verbindlichkeit der Festsetzungen.* Alle Bescheinigungen, Mitteilungen, Gutachten, Festsetzungen, Berechnungen, Quotierungen und Entscheidungen, die von der Berechnungsstelle oder dem Unabhängigen Berater für die Zwecke dieser Bedingungen gemacht, abgegeben, getroffen oder eingeholt werden, sind (sofern keine vorsätzliche Pflichtverletzung, kein böser Glaube und kein offensichtlicher Irrtum vorliegt) für die Emittentin, **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Garantin,]** den Fiscal Agent, jede weitere beauftragte Stelle und die Gläubiger bindend, und, sofern keiner der vorstehend genannten Umstände vorliegt, haftet die Berechnungsstelle oder der Unabhängige Berater nicht gegenüber der Emittentin oder den Gläubigern im Zusammenhang mit der Ausübung oder Nichtausübung ihrer bzw. seiner Rechte und Pflichten und ihres bzw. seines Ermessens gemäß solchen Bestimmungen.

§ 4 PAYMENTS

§ 4 ZAHLUNGEN

(1) *Payment of Principal and Interest.* Payments of principal in respect of the Notes shall be made, subject to paragraph (2) below, to the Clearing System or to its order for credit to the

(1) *Zahlungen von Kapital und Zinsen.* Zahlungen von Kapital in Bezug auf die Schuldverschreibungen erfolgen nach Maßgabe des nachstehenden Absatzes (2) an das Clearingsystem oder dessen

accounts of the relevant account holders of the Clearing System upon presentation and (except in the case of partial payment) surrender of the Global Note representing the Notes at the time of payment at the Fiscal Agent.

Payments of interest in respect of the Notes shall be made, subject to paragraph (2) below, to the Clearing System or to its order for credit to the accounts of the relevant account holders of the Clearing System.

[In the case of interest payable on a Temporary Global Note insert: Payments of interest in respect of Notes represented by the Temporary Global Note shall be made, subject to paragraph (2), to the Clearing System or to its order for credit to the accounts of the relevant account holders of the Clearing System, upon due certification as provided in § 1(3)(b).]

(2) *Manner of Payment.* Subject to applicable fiscal and other laws and regulations, payments of amounts due in respect of the Notes shall be made in the Specified Currency.

(3) *Discharge.* The Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or, as the case may be, the Guarantor] shall be discharged by payment to, or to the order of, the Clearing System.

(4) *Payment Business Day.* If the due date for payment of any amount in respect of any Note would otherwise not be a Payment Business Day (as defined below), the due date for the relevant payment shall be

[in the case of Modified Following Business Day Convention insert: postponed to the next day which is a Payment Business Day unless the due date for such payment would thereby fall into the next calendar month, in which event the due date for such payment shall be the immediately preceding day which is a Payment Business Day.]

Order zur Gutschrift auf den Konten der jeweiligen Kontoinhaber des Clearingsystems gegen Vorlage und (außer im Fall von Teilzahlungen) Einreichung der die Schuldverschreibungen zum Zeitpunkt der Zahlung verbriefenden Globalurkunde bei dem Fiscal Agent.

Zahlungen von Zinsen in Bezug auf die Schuldverschreibungen erfolgen nach Maßgabe des nachstehenden Absatzes (2) an das Clearingsystem oder dessen Order zur Gutschrift auf den Konten der jeweiligen Kontoinhaber des Clearingsystems.

[Im Fall von Zinszahlungen auf eine vorläufige Globalurkunde einfügen: Zahlungen von Zinsen in Bezug auf Schuldverschreibungen, die durch die vorläufige Globalurkunde verbrieft sind, erfolgen nach Maßgabe von Absatz (2) an das Clearingsystem oder dessen Order zur Gutschrift auf den Konten der jeweiligen Kontoinhaber des Clearingsystems, und zwar nach ordnungsgemäßer Bescheinigung gemäß § 1(3)(b).]

(2) *Zahlungsweise.* Vorbehaltlich geltender steuerlicher und sonstiger gesetzlicher Regelungen und Vorschriften erfolgen zu leistende Zahlungen auf die Schuldverschreibungen in der festgelegten Währung.

(3) *Erfüllung.* Die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** bzw. die Garantin] wird durch Leistung der Zahlung an das Clearingsystem oder dessen Order von ihrer Zahlungspflicht befreit.

(4) *Zahltag.* Sofern der Fälligkeitstag für eine Zahlung in Bezug auf eine Schuldverschreibung ansonsten auf einen Tag fiele, der kein Zahltag (wie nachstehend definiert) ist, so wird der Fälligkeitstag für diese Zahlung

[Im Fall von Modifizierter-Folgender-Geschäftstag-Konvention einfügen: auf den nächstfolgenden Tag verschoben, bei dem es sich um einen Zahltag handelt, es sei denn, der Fälligkeitstag für diese Zahlung würde dadurch in den nächsten Kalendermonat fallen; in diesem Fall wird der Fälligkeitstag für diese Zahlung auf den unmittelbar vorausgehenden

Tag vorgezogen, bei dem es sich um einen Zahltag handelt.]

[in the case of FRN Convention insert: postponed to the next day which is a Payment Business Day unless the due date for such payment would thereby fall into the next calendar month, in which event (i) the due date for such payment shall be the immediately preceding day which is a Payment Business Day and (ii) each subsequent Interest Payment Date (if applicable) shall be the last Payment Business Day in the month which falls **[[insert relevant number] [months] [insert other specified Interest Period]]** after the preceding Interest Payment Date (if applicable).]

[in the case of Following Business Day Convention insert: postponed to the next day which is a Payment Business Day.]

[in the case of Preceding Business Day Convention insert: brought forward to the immediately preceding day which is a Payment Business Day.]

[If the Interest Amount is to be adjusted insert: If the due date for a payment of interest (as described above) **[in the case of Modified Following Business Day Convention, FRN Convention and Preceding Business Day Convention insert:** is brought forward] [or] **[in the case of Modified Following Business Day Convention, FRN Convention and Following Business Day Convention insert:** is postponed], the Interest Amount will be adjusted accordingly.]

[If the Interest Amount is not to be adjusted insert: If the due date for a payment of interest (as described above) **[in the case of Modified Following Business Day Convention, FRN Convention and Preceding Business Day Convention insert:** is brought forward] [or] **[in the case of Modified Following Business Day Convention, FRN Convention and Following Business Day Convention insert:** is postponed], the Interest

[Im Fall von FRN Konvention einfügen: auf den nächstfolgenden Tag verschoben, bei dem es sich um einen Zahltag handelt, es sei denn, der Fälligkeitstag für diese Zahlung würde dadurch in den nächsten Kalendermonat fallen; in diesem Fall wird (i) der Fälligkeitstag für diese Zahlung auf den unmittelbar vorausgehenden Tag vorgezogen, bei dem es sich um einen Zahltag handelt, und ist (ii) jeder nachfolgende Zinszahlungstag (sofern anwendbar) der jeweils letzte Zahltag des Monats, der **[[relevante Zahl einfügen] [Monate] [andere festgelegte Zinsperiode einfügen]]** nach dem vorausgehenden Zinszahlungstag (sofern anwendbar) liegt.]

[im Fall von Folgender-Geschäftstag-Konvention einfügen: auf den nächstfolgenden Tag verschoben, bei dem es sich um einen Zahltag handelt.]

[Im Fall von Vorangegangener-Geschäftstag-Konvention einfügen: auf den unmittelbar vorausgehenden Tag vorgezogen, bei dem es sich um einen Zahltag handelt.]

[Im Fall, dass der Zinsbetrag angepasst werden soll, einfügen: Falls der Fälligkeitstag einer Zahlung von Zinsen (wie oben beschrieben) **[Im Fall von Modifizierter-Folgender-Geschäftstag-Konvention, FRN Konvention und Vorangegangener-Geschäftstag-Konvention einfügen:** vorgezogen wird] [oder] **[Im Fall von Modifizierter-Folgender-Geschäftstag-Konvention, FRN Konvention und Vorangegangener-Geschäftstag-Konvention einfügen:** sich nach hinten verschiebt], wird der Zinsbetrag entsprechend angepasst.]

[Im Fall, dass der Zinsbetrag nicht angepasst werden soll, einfügen: Falls der Fälligkeitstag einer Zahlung von Zinsen (wie oben beschrieben) **[Im Fall von Modifizierter-Folgender-Geschäftstag-Konvention, FRN Konvention und Vorangegangener-Geschäftstag-Konvention einfügen:** vorgezogen wird] [oder] **[Im Fall von Modifizierter-Folgender-Geschäftstag-Konvention, FRN Konvention und Vorangegangener-**

Amount will not be adjusted accordingly.]

If the due date for redemption of the principal amount of the Notes is adjusted, the Holder is not entitled to demand interest or other payments on account of such adjustment.

For these purposes "**Payment Business Day**" means a day (other than a Saturday or a Sunday) (i) on which the Clearing System is operational, and (ii) on which [commercial banks and foreign exchange markets settle payments and are open for general business (including dealings in foreign exchange and foreign currency deposits) in **[insert all relevant financial centres]** **[[and] the Trans-European Automated Real-time Gross Settlement Express Transfer System 2 ("TARGET") is operational].**

- (5) *References to Principal and Interest.* References in these Conditions to principal in respect of the Notes shall be deemed to include, as applicable: the Final Redemption Amount of the Notes; the Early Redemption Amount of the Notes; **[in case the Notes are subject to early redemption at the option of the Issuer and in case the Notes are to be redeemed at the Call Redemption Amount insert: the Call Redemption Amount of the Notes;]** and any premium and any other amounts which may be payable under or in respect of the Notes. References in these Conditions to interest in respect of the Notes shall be deemed to include, as applicable, any Additional Amounts which may be payable under § 7.
- (6) *Deposit of Principal and Interest.* The Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor, as the case may be,]** may deposit any interest or principal amounts not claimed by Holders within twelve months after the Maturity Date with the

Geschäftstag-Konvention einfügen: sich nach hinten verschiebt], wird der Zinsbetrag nicht entsprechend angepasst.]

Falls der Fälligkeitstag der Rückzahlung des Nennbetrags der Schuldverschreibungen angepasst wird, ist der Gläubiger nicht berechtigt, Zinsen oder sonstige Zahlungen aufgrund dieser Anpassung zu verlangen.

Für diese Zwecke bezeichnet "**Zahltag**" einen Tag (außer einem Samstag oder Sonntag), (i) an dem das Clearingsystem betriebsbereit ist und (ii) an dem **[Geschäftsbanken und Devisenmärkte in **[sämtliche relevanten Finanzzentren einfügen]** Zahlungen abwickeln und für den allgemeinen Geschäftsverkehr (einschließlich des Handels in Devisen und Fremdwährungseinlagen) geöffnet sind] **[[und] das Trans-European Automated Real-time Gross Settlement Express Transfer System 2 ("TARGET") betriebsbereit ist].****

- (5) *Bezugnahmen auf Kapital und Zinsen.* Bezugnahmen in diesen Bedingungen auf Kapital der Schuldverschreibungen schließen, soweit anwendbar, die folgenden Beträge ein: den Rückzahlungsbetrag der Schuldverschreibungen; den vorzeitigen Rückzahlungsbetrag der Schuldverschreibungen; **[Im Fall, dass die Emittentin das Wahlrecht hat, die Schuldverschreibungen vorzeitig zurückzahlen, und im Fall, dass die Schuldverschreibungen zum Wahl-Rückzahlungsbetrag (Call) zurückgezahlt werden sollen, einfügen: den Wahl-Rückzahlungsbetrag (Call) der Schuldverschreibungen;]** sowie jeden Aufschlag sowie sonstige auf oder in Bezug auf die Schuldverschreibungen zahlbaren Beträge. Bezugnahmen in diesen Bedingungen auf Zinsen auf Schuldverschreibungen sollen, soweit anwendbar, sämtliche gemäß § 7 zahlbaren zusätzlichen Beträge einschließen.
- (6) *Hinterlegung von Kapital und Zinsen.* Die Emittentin **[Im Fall von Schuldverschreibungen, die von der Deutsche Bahn Finance begeben werden, einfügen: bzw. die Garantin]** ist berechtigt, beim Amtsgericht Frankfurt am Main Zins- oder

local court (*Amtsgericht*) of Frankfurt am Main, even if such Holders are not in default of acceptance of payment. If and to the extent that the deposit is effected and the right of withdrawal is waived, the claims of such Holders against the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor, as the case may be,]** shall cease.

§ 5 REDEMPTION

- (1) *Redemption at Maturity.* Unless previously redeemed in whole or in part or purchased and cancelled (and subject to adjustment in accordance with the provisions set out in § 4 (4)), the Notes shall be redeemed at their Final Redemption Amount on **[in the case of a specified Maturity Date insert such Maturity Date] [in the case of a Redemption Month insert: the Interest Payment Date falling in [insert Redemption Month]]** (the "Maturity Date"). The "Final Redemption Amount" in respect of each Note shall be its principal amount.
- (2) *Early Redemption for Reasons of Taxation.*
- (a) If as a result of any change in, or amendment to, the tax laws or regulations of the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** has its domicile or tax residence, or any political subdivision or taxing authority thereof, or any change in, or amendment to, the application or official interpretation of such laws or regulations, which change or amendment is effective on or after the date on which the last tranche of this Series of Notes is issued, the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** is required, in

Kapitalbeträge zu hinterlegen, die von den Gläubigern nicht innerhalb von zwölf Monaten nach dem Fälligkeitstag beansprucht worden sind, auch wenn die Gläubiger sich nicht in Annahmeverzug befinden. Soweit eine solche Hinterlegung erfolgt, und auf das Recht der Rücknahme verzichtet wird, erlöschen die Ansprüche der Gläubiger gegen die Emittentin **[Im Fall von Schuldverschreibungen, die von der Deutsche Bahn Finance begeben werden, einfügen: bzw. gegen die Garantin].**

§ 5 RÜCKZAHLUNG

- (1) *Rückzahlung bei Endfälligkeit.* Soweit nicht zuvor bereits ganz oder teilweise zurückgezahlt oder angekauft und entwertet, werden die Schuldverschreibungen (vorbehaltlich einer Anpassung in Übereinstimmung mit den in § 4 (4) enthaltenen Bestimmungen) zu ihrem Rückzahlungsbetrag am **[im Fall eines festgelegten Fälligkeitstags, Fälligkeitstag einfügen] [im Fall eines Rückzahlungsmonats einfügen: in den [Rückzahlungsmonat einfügen] fallenden Zinszahlungstag] (der "Fälligkeitstag")** zurückgezahlt. Der "Rückzahlungsbetrag" in Bezug auf jede Schuldverschreibung entspricht dem Nennbetrag der Schuldverschreibungen.
- (2) *Vorzeitige Rückzahlung aus steuerlichen Gründen.*
- (a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt aber nicht teilweise an einem Zinszahlungstag zu ihrem vorzeitigen Rückzahlungsbetrag (wie nachstehend definiert) zuzüglich etwaiger bis zu dem für die Rückzahlung festgesetzten Tag (ausschließlich) aufgelaufener Zinsen zurückzahlen, falls die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin]** als Folge einer Änderung oder Ergänzung der Steuer- oder

connection with the next payment due on the Notes, to pay Additional Amounts (as defined in § 7), and this obligation cannot be avoided by the use of reasonable measures available to the Issuer, the Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole but not in part on an Interest Payment Date at their Early Redemption Amount (as defined below), together with interest (if any) accrued to (but excluding) the date fixed for redemption.

- (b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14. However, no such notice of redemption may be given (i) earlier than 90 days prior to the earliest date on which the Issuer would be obliged to pay such Additional Amounts were a payment in respect of the Notes then due, or (ii) if at the time such notice is given, the obligation to pay such Additional Amounts or make such deduction or withholding is not longer in effect. Such notice of redemption shall be irrevocable and shall specify:

- (i) the Series of Notes to be redeemed (including applicable securities

Abgabengesetze und -vorschriften des Landes, in dem die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] ihren Hauptsitz oder Steuersitz hat, oder dessen politischen Untergliederungen oder Steuerbehörden oder als Folge einer Änderung oder Ergänzung der Anwendung oder der offiziellen Auslegung dieser Gesetze und Vorschriften (vorausgesetzt diese Änderung oder Ergänzung wird an oder nach dem Tag, an dem die letzte Tranche dieser Serie von Schuldverschreibungen begeben wird, wirksam) bei der nächsten fälligen Zahlung auf die Schuldverschreibungen zur Zahlung von zusätzlichen Beträgen (wie in § 7 definiert) verpflichtet sein wird und diese Verpflichtung nicht durch das Ergreifen vernünftiger, der Emittentin zur Verfügung stehender, Maßnahmen vermieden werden kann.

- (b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen. Eine solche Kündigung darf allerdings nicht (i) früher als 90 Tage vor dem frühestmöglichen Termin erfolgen, an dem die Emittentin verpflichtet wäre, solche zusätzlichen Beträge zu zahlen, falls eine Zahlung auf die Schuldverschreibungen dann fällig wäre, oder (ii) erfolgen, wenn zu dem Zeitpunkt, zu dem die Kündigung erfolgt, die Verpflichtung zur Zahlung von zusätzlichen Beträgen nicht mehr wirksam ist. Die Kündigung ist unwiderruflich und beinhaltet die folgenden Angaben:

- (i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich

	identification numbers, as necessary);		gegebenenfalls anwendbarer Wertpapierkennnummern);
(ii)	a statement in summary form of the facts constituting the basis for the right of the Issuer so to redeem; and	(ii)	eine zusammenfassende Erklärung, welche die das Rückzahlungsrecht der Emittentin begründenden Umstände darlegt; und
(iii)	the date fixed for redemption.	(iii)	den für die Rückzahlung festgesetzten Tag.

[In case the Notes are subject to Early Redemption at the Option of the Issuer insert:

[Im Fall, dass die Emittentin das Wahlrecht hat, die Schuldverschreibungen vorzeitig zurückzuzahlen, einfügen:

(3) *Early Redemption at the Option of the Issuer.*

(3) *Vorzeitige Rückzahlung nach Wahl der Emittentin.*

(a) The Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole or in part on [the **[insert relevant number]** Interest Payment Date (this is the Interest Payment Date falling in **[insert relevant month and relevant year]**) and thereafter on every following Interest Payment Date (each a "Call Redemption Date") at their Final Redemption Amount together with interest, if any, accrued to (but excluding) the relevant Call Redemption Date.] [the Call Redemption Date[s] at the Call Redemption Amount[s] set forth below together with interest, if any, accrued to (but excluding) the [relevant] Call Redemption Date.]

(a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt oder teilweise an **[dem [maßgebliche Zahl einfügen]** Zinszahlungstag (hierbei handelt es sich um den in den **[maßgeblichen Monat und maßgebliches Jahr einfügen]** fallenden Zinszahlungstag) und danach an jedem darauf folgenden Zinszahlungstag (jeweils ein **"Wahl-Rückzahlungstag (Call)"**) zu ihrem Rückzahlungsbetrag, zuzüglich etwaiger bis zu dem maßgeblichen Wahl-Rückzahlungstag (Call) (ausschließlich) aufgelaufener Zinsen zurückzahlen.] **[[dem] [den] Wahl-Rückzahlungstag[en] (Call) zu [dem] [den] Wahl-Rückzahlungs[betrag] [beträgen] (Call), wie nachstehend angegeben, zuzüglich etwaiger bis zu dem [maßgeblichen] Wahl-Rückzahlungstag (Call) (ausschließlich) aufgelaufener Zinsen zurückzahlen.]**

Call Redemption Date[s] Call Redemption Amount[s]

Wahl-Rückzahlungs tag[e] (Call) Wahl-Rückzahlungs tag[e] (Call)

[insert Call Redemption Date(s)]	[insert Call Redemption Amount(s)]	[Wahl-Rückzahlung stag(e) (Call) einfügen]	[Wahl-Rückzahlung stag(e) (Call) einfügen]
(b)	The Issuer must give the Fiscal Agent and the Holders no less than [30] [insert other minimum notice period (which shall be no less than 5 business days)] days' nor more than 60 days' prior notice of redemption in accordance with § 14. Such notice shall be irrevocable and shall specify:	(b)	Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als [30] [andere Mindestkündigungsfrist einfügen, die nicht weniger als 5 Geschäftstage betragen darf] Tagen und nicht mehr als 60 Tagen mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:
(i)	the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary);	(i)	die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);
(ii)	whether such Series is to be redeemed in whole or in part and, if in part, the aggregate principal amount of the Notes which are to be redeemed; [and]	(ii)	eine Erklärung, ob diese Serie insgesamt oder teilweise zurückgezahlt wird, und im letzteren Fall den Gesamtnennbetrag der zurückzuzahlenden Schuldverschreibungen ; [und]
(iii)	the Call Redemption Date on which the Notes are to be redeemed[.] [in case the Notes are to be redeemed on the Call Redemption Date insert:: and]	(iii)	den Wahl-Rückzahlungstag (Call), an dem die Schuldverschreibungen zurückgezahlt werden[.] [Im Fall, dass die Schuldverschreibungen zum Wahl-Rückzahlungsbetrag (Call) zurückgezahlt werden sollen, einfügen:: und]
(iv)	the Call Redemption Amount at which the Notes are to be redeemed.]	(iv)	den Wahl-Rückzahlungsbetrag (Call), zu dem die Schuldverschreibungen zurückgezahlt werden.]
(c)	In the case of a partial redemption of Notes, the Notes to be redeemed shall be selected in accordance with the	(c)	Wenn die Schuldverschreibungen nur teilweise zurückgezahlt werden, werden die zurückzuzahlenden

rules and procedures of the relevant Clearing System. **[In the case of Notes in NGN form insert:** Such partial redemption shall be reflected in the records of CBL and Euroclear as either a pool factor or a reduction in aggregate principal amount, at the discretion of CBL and Euroclear.]]

Schuldverschreibungen in Übereinstimmung mit den Regeln des relevanten Clearingsystems ausgewählt. **[Im Fall, dass die Schuldverschreibungen in Form einer NGN begeben werden, einfügen:** Die teilweise Rückzahlung wird in den Registern von CBL und Euroclear nach deren Ermessen entweder als Pool-Faktor oder als Reduzierung des Gesamtnennbetrags wiedergegeben.]]

[In case Early Redemption at the Option of the Issuer (Three Months Par Call) is applicable insert:

[Im Fall, dass Vorzeitige Rückzahlung nach Wahl der Emittentin (Three Months Par Call) anwendbar ist, einfügen:

[4] *Early Redemption at the Option of the Issuer (Three Months Par Call).*

[4] *Vorzeitige Rückzahlung nach Wahl der Emittentin (Three Months Par Call)*

- (a) The Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole but not in part within the Call Redemption Period (Three Months Par Call) on the Call Redemption Date (Three Months Par Call) at the Final Redemption Amount together with interest, if any, accrued to (but excluding) the Call Redemption Date (Three Months Par Call).

- (a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt aber nicht teilweise innerhalb des Wahl-Rückzahlungszeitraums (*Three Months Par Call*) am Wahl-Rückzahlungstag (*Three Months Par Call*) zum Rückzahlungsbetrag zuzüglich etwaiger bis zum Wahl-Rückzahlungstag (*Three Months Par Call*) (ausschließlich) aufgelaufener Zinsen zurückzahlen.

"Call Redemption Period (Three Months Par Call)" means the period from (and including) the day falling three months before the Maturity Date to (but excluding) the Maturity Date.

"Wahl-Rückzahlungszeitraum (Three Months Par Call)" bezeichnet den Zeitraum von dem Tag (einschließlich), der drei Monate vor dem Fälligkeitstag liegt, bis zum Fälligkeitstag (ausschließlich).

- (b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14. Such notice shall be irrevocable and shall specify:

- (b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

- (i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary); and

- (i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls

- (ii) the date within the Call Redemption Period (Three Months Par Call) on which the redemption will occur (the "**Call Redemption Date (Three Months Par Call)**").]

anwendbarer Wertpapierkennnummern);

- (ii) den Tag innerhalb des Wahl-Rückzahlungszeitraums (*Three Months Par Call*), an dem die Rückzahlung erfolgen wird (der "**Wahl-Rückzahlungstag (Three Months Par Call)**").]

[In case Early Redemption at the Option of the Issuer in case of Minimal Outstanding Aggregate Principal Amount of the Notes (Clean-up Call) is applicable insert:

[Im Fall, dass vorzeitige Rückzahlung nach Wahl der Emittentin bei geringem ausstehenden Gesamtnennbetrag der Schuldverschreibungen (Clean-up Call) anwendbar ist, einfügen:

([5]) *Early Redemption at the Option of the Issuer in case of Minimal Outstanding Aggregate Principal Amount of the Notes (Clean-up Call).*

([5]) *Vorzeitige Rückzahlung nach Wahl der Emittentin bei geringem ausstehenden Gesamtnennbetrag der Schuldverschreibungen (Clean-up Call).*

- (a) In case [80] **[insert other relevant percentage rate]** per cent. or more of the aggregate principal amount of the Notes has been redeemed or repurchased by the Issuer and the aggregate principal amount of the Notes is reduced by this percentage in the Global Note, the Issuer may, upon notice given in accordance with subparagraph (b), redeem the remaining Notes in whole but not in part on the Call Redemption Date (Minimal Outstanding Aggregate Principal Amount of the Notes) at the Final Redemption Amount together with interest, if any, accrued to (but excluding) the Call Redemption Date (Minimal Outstanding Aggregate Principal Amount of the Notes).

- (a) Falls die Emittentin Schuldverschreibungen von **[80] [anderen relevanten Prozentsatz einfügen]** % oder mehr des Gesamtnennbetrags der Schuldverschreibungen zurückgezahlt oder zurückgekauft hat und der Gesamtnennbetrag der Schuldverschreibungen in der Globalurkunde um diesen Prozentsatz reduziert wurde, kann die Emittentin, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die übrigen Schuldverschreibungen insgesamt aber nicht teilweise am Wahl-Rückzahlungstag (geringer ausstehender Gesamtnennbetrag der Schuldverschreibungen) kündigen und zum Rückzahlungsbetrag zuzüglich etwaiger bis zum Wahl-Rückzahlungstag (geringer ausstehender Gesamtnennbetrag der Schuldverschreibungen) (ausschließlich) aufgelaufener Zinsen zurückzahlen.

- (b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with

- (b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen

§ 14. Such notice shall be irrevocable and shall specify:

- (i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary); and
- (ii) the date on which the redemption will occur (the "**Call Redemption Date (Minimal Outstanding Aggregate Principal Amount of the Notes)**").]

([6]) *Early Redemption Amount.*

For the purposes of these Conditions the "**Early Redemption Amount**" of a Note shall be **[in case the Early Redemption Amount is to be equal to the Final Redemption Amount insert: its Final Redemption Amount] [in case the Early Redemption Amount is not to be equal to the Final Redemption Amount insert another redemption amount which must not be lower than the principal amount of the Note].**

**§ 6
FISCAL AGENT [.,] [AND] PAYING
AGENT[S]] AND CALCULATION AGENT**

- (1) *Appointment; Specified Offices.* The initial Fiscal Agent **[in case (a) Paying Agent(s) is/are initially appointed insert: [.,] [and] the initial Paying Agent[s]]** and the initial Calculation Agent and **[its] [their] specified office[s] [is] [are]:**

Fiscal Agent:

Deutsche Bank Aktiengesellschaft
Trust & Agency Services
Tausunanlage 12
D-60325 Frankfurt am Main

und nicht mehr als 60 Tagen mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

- (i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern); und
- (ii) den Tag, an dem die Rückzahlung erfolgen wird (der "Wahl-Rückzahlungstag (geringer ausstehender Gesamtnennbetrag der Schuldverschreibungen)").]

([6]) *Vorzeitiger Rückzahlungsbetrag.*

Für die Zwecke dieser Bedingungen entspricht der "**vorzeitige Rückzahlungsbetrag**" einer Schuldverschreibung **[Im Fall, dass der vorzeitige Rückzahlungsbetrag dem Rückzahlungsbetrag entsprechen soll, einfügen: dem Rückzahlungsbetrag] [Im Fall, dass der vorzeitige Rückzahlungsbetrag nicht dem Rückzahlungsbetrag entsprechen soll, sonstigen Rückzahlungsbetrag einfügen, der nicht niedriger als der Nennbetrag der Schuldverschreibung sein darf].**

**§ 6
DER FISCAL AGENT [.,] [UND] DIE
ZAHLSTELLE[N]] UND DIE
BERECHNUNGSSTELLE**

- (1) *Bestellung; Geschäftsstellen.* Der anfänglich bestellte Fiscal Agent **[im Fall, dass (eine) Zahlstelle(n) anfänglich bestellt wird/werden, einfügen: [.,] [und] die anfänglich bestellte[n] Zahlstelle[n]]** und die anfänglich bestellte Berechnungsstelle und **[seine] [ihre] bezeichnete[n] Geschäftsstelle[n] laute[t][n] wie folgt:**

Fiscal Agent:

Deutsche Bank Aktiengesellschaft
Trust & Agency Services
Tausunanlage 12
D-60325 Frankfurt am Main

[Further Paying Agent[s]:

[•]

The duties of the Fiscal Agent also include those of a Paying Agent.

Calculation Agent:

[•]

(together the "Agents").

All Agents reserve the right at any time to change their specified offices to some other office in the same country.

- (2) *Variation or Termination of Appointment.* The Issuer reserves the right at any time to vary or terminate the appointment of any Agent and to appoint a different or additional Agent.

The Issuer shall at all times maintain (i) a Fiscal Agent [,] [and] **[in the case of Notes listed on a stock exchange insert: [,] [and]** (ii) as long as the Notes are listed on the [Luxembourg Stock Exchange] [Frankfurt Stock Exchange] [Berlin Stock Exchange] **[insert other stock exchange]**, a Paying Agent (which may be the Fiscal Agent) with an office in **[insert location of the relevant stock exchange or, if applicable, the country in which the relevant stock exchange is located]** and/or in such other places as may be required by the rules of such stock exchange] **[in the case of payments in U.S.\$ insert: [,] [and] (iii)]** if payments at or through the offices of all Paying Agents outside the United States become illegal or are effectively precluded because of the imposition of exchange controls or similar restrictions on the full payment or receipt of such amounts in U.S.\$, and provided further that such payment is permitted under United States law without involving, in the opinion of the Issuer, adverse tax consequences to the Issuer, a Paying Agent with a specified office in New York City] **[in case a Calculation Agent is initially appointed insert: [and] (iv)]** a Calculation Agent **[in case the Calculation Agent is required to**

[Weitere Zahlstelle[n]:

[•]

Die Aufgaben des Fiscal Agent umfassen auch diejenigen einer Zahlstelle.

Berechnungsstelle:

[•]

(zusammen die "beauftragten Stellen").

Jede beauftragte Stelle behält sich das Recht vor, jederzeit ihre bezeichnete Geschäftsstelle durch eine andere bezeichnete Geschäftsstelle in demselben Land zu ersetzen.

- (2) *Änderung der Bestellung oder Abberufung.* Die Emittentin behält sich das Recht vor, jederzeit die Bestellung jeder beauftragten Stelle zu ändern oder zu beenden und andere oder zusätzliche beauftragte Stellen zu bestellen.

Die Emittentin wird zu jedem Zeitpunkt (i) einen Fiscal Agent unterhalten **[im Fall von Schuldverschreibungen, die an einer Börse notiert sind, einfügen: [,] [und] (ii),** solange die Schuldverschreibungen an der [Luxemburger Börse] [Frankfurter Wertpapierbörse] [Börse Berlin] **[andere Börse einfügen]** notiert sind, eine Zahlstelle (die der Fiscal Agent sein kann) mit einer Geschäftsstelle in **[Sitz der relevanten Börse oder gegebenenfalls das Land, in dem sich die relevante Börse befindet, einfügen]** und/oder an solchen anderen Orten unterhalten, die die Regeln dieser Börse verlangen] **[im Fall von Zahlungen in US-Dollar einfügen: [,] [und] (iii)]** falls Zahlungen bei den oder durch die Geschäftsstellen aller Zahlstellen außerhalb der Vereinigten Staaten aufgrund der Einführung von Devisenbeschränkungen oder ähnlichen Beschränkungen hinsichtlich der vollständigen Zahlung oder des Empfangs der entsprechenden Beträge in US-Dollar widerrechtlich oder tatsächlich ausgeschlossen werden, und vorausgesetzt, dass eine solche Zahlung nach den Gesetzen der Vereinigten Staaten zulässig ist, ohne dass damit nach Ansicht der Emittentin nachteilige Steuerfolgen für die

maintain a specified office in a required location insert: with a specified office located in **[insert required location]]].**

Emittentin verbunden sind, eine Zahlstelle mit bezeichneter Geschäftsstelle in New York City unterhalten] **[im Fall, dass eine Berechnungsstelle anfänglich bestellt wird, einfügen: [und] ([iv])** eine Berechnungsstelle **[im Fall, dass die Berechnungsstelle eine bezeichnete Geschäftsstelle an einem vorgeschriebenen Ort zu unterhalten hat, einfügen:** mit bezeichneter Geschäftsstelle in **[vorgeschriebenen Ort einfügen]]** unterhalten].

The Issuer will notify the Holders of any variation, termination, appointment or any other change in respect of an Agent as soon as possible upon such variation, termination, appointment or other change taking effect.

Die Emittentin wird die Gläubiger von jeder Änderung, Abberufung, Bestellung oder jedem sonstigen Wechsel einer beauftragten Stelle sobald wie möglich nach Eintritt der Wirksamkeit einer solchen Änderung, Abberufung, Bestellung oder einem solchen sonstigen Wechsel benachrichtigen.

(3) *Agents of the Issuer.* All Agents act solely as agents of the Issuer and do not have any obligations towards or relationship of agency or trust to any Holders.

(3) *Beauftragte der Emittentin.* Jede beauftragte Stelle handelt ausschließlich als Beauftragte der Emittentin und übernimmt keinerlei Verpflichtungen gegenüber den Gläubigern und es wird kein Auftrags- oder Treuhandverhältnis zwischen ihr und den Gläubigern begründet.

(4) *Determinations Binding.* All certificates, communications, opinions, determinations, calculations, quotations and decisions given, expressed, made or obtained by the Fiscal Agent for the purposes of the provisions of these Conditions shall (in the absence of wilful default, bad faith or manifest error) be binding on the Issuer, **[in case of Notes issued by Deutsche Bahn Finance insert: the Guarantor,]** any other Agent and the Holders and, in the absence of the aforesaid, no liability to the Issuer or the Holders shall attach to the Fiscal Agent in connection with the exercise or non-exercise by it of its rights and obligations pursuant to such provisions.

(4) *Verbindlichkeit der Festsetzungen.* Alle Bescheinigungen, Mitteilungen, Gutachten, Festsetzungen, Berechnungen, Quotierungen und Entscheidungen, die von dem Fiscal Agent für die Zwecke dieser Bedingungen gemacht, abgegeben, getroffen oder eingeholt werden, sind (sofern keine vorsätzliche Pflichtverletzung, kein böser Glaube und kein offensichtlicher Irrtum vorliegt) für die Emittentin, **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die Garantin,] jede weitere beauftragte Stelle und die Gläubiger bindend, und, sofern keiner der vorstehend genannten Umstände vorliegt, haftet der Fiscal Agent nicht gegenüber der Emittentin oder den Gläubigern im Zusammenhang mit der Ausübung oder Nichtausübung seiner Rechte und Pflichten und seines Ermessens gemäß solchen Bestimmungen.

**§ 7
TAXATION**

Principal and interest shall be payable by the Issuer without deduction or withholding for or on account of any present or future taxes, duties or governmental charges of any nature whatsoever imposed, levied or collected by or in or on behalf of the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** has its domicile or tax residence or by or on behalf of any political subdivision or authority therein having power to tax (hereinafter together the "**Withholding Taxes**"), unless such deduction or withholding at source is required by law. In such event, the Issuer shall pay such additional amounts (the "**Additional Amounts**") of principal and interest as may be necessary in order that the net amounts received by the Holder after such deduction or withholding at source equal the respective amounts of principal and interest which would have been receivable had no such deduction or withholding been required. No such Additional Amounts shall, however, be payable on account of any taxes, duties or governmental charges which:

- (a) are payable by any person acting as custodian bank, depository or collecting agent on behalf of a Holder, or otherwise in any manner which does not constitute a deduction or withholding by the Issuer from payments of principal or interest made by it; or
- (b) are deducted or withheld pursuant to the German Income Tax Act (*Einkommensteuergesetz*), even if the deduction or withholding has to be made by the Issuer or its representative; or
- (c) are payable by reason of the Holder having, or having had, some personal or business connection with the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** has its domicile or tax residence, and not merely by reason of the fact that payments in respect of the Notes are, or for purposes of taxation are deemed to be, derived from sources in, or are secured in, the country where the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the**

**§ 7
STEUERN**

Kapital und Zinsen werden von der Emittentin ohne Abzug oder Einbehalt gegenwärtiger oder zukünftiger Steuern, Abgaben oder amtlicher Gebühren gleich welcher Art gezahlt, die von oder in dem Land, in dem die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin]** ihren Hauptsitz oder Steuersitz hat, oder für dessen Rechnung oder von oder für Rechnung einer dort zur Steuererhebung ermächtigten Gebietskörperschaft oder Behörde auferlegt, erhoben oder eingezogen werden (nachstehend zusammen "**Quellensteuern**" genannt), es sei denn, ein solcher Abzug oder Einbehalt an der Quelle ist gesetzlich vorgeschrieben. In diesem Fall wird die Emittentin die zusätzlichen Beträge ("**zusätzlichen Beträge**") an Kapital und Zinsen zahlen, die erforderlich sind, damit der dem Gläubiger nach diesem Abzug oder Einbehalt an der Quelle zufließende Nettobetrag jeweils den Beträgen an Kapital und Zinsen entspricht, die ihm zustehen würden, wenn der Abzug oder Einbehalt nicht erforderlich wäre. Solche zusätzlichen Beträge sind jedoch nicht zahlbar wegen Steuern, Abgaben oder amtlicher Gebühren, die

- (a) von einer als Depotbank, Verwahrstelle oder Inkassobeauftragter des Gläubigers handelnden Person oder sonst auf andere Weise zu entrichten sind als dadurch, dass die Emittentin aus den von ihr zu leistenden Zahlungen von Kapital oder Zinsen einen Abzug oder Einbehalt vornimmt; oder
- (b) aufgrund des deutschen Einkommensteuergesetzes abgezogen oder einbehalten werden, auch wenn der Abzug oder Einbehalt durch die Emittentin oder ihren Vertreter vorzunehmen ist; oder
- (c) wegen gegenwärtiger oder früherer persönlicher oder geschäftlicher Beziehungen des Gläubigers zu dem Land, in dem die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin]** ihren Hauptsitz oder Steuersitz hat, zu zahlen sind, und nicht allein deshalb, weil Zahlungen auf die Schuldverschreibungen aus Quellen in dem Land, in dem die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben**

Guarantor] has its domicile or tax residence; or

(d) are to be deducted or withheld pursuant to (i) any European Union Directive or Regulation concerning the taxation of interest income, or (ii) any international understanding relating to such taxation to which the country where the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** has its domicile or tax residence or the European Union is a party, or (iii) any provision of law implementing or complying with such Directive, Regulation or understanding; or

(e) are payable by reason of a change in law, or a change in the application of law, that becomes effective more than 30 days after the relevant payment of principal or interest becomes due, or is duly provided for and corresponding notice is published in accordance with § 14, whichever occurs later; or

(f) are withheld or deducted from any payment to be made to a Holder being resident in a non-cooperative country or territory (*nicht kooperatives Steuerhoheitsgebiet*) within the meaning of the act to prevent tax evasion and unfair tax competition (*Steuerloasen-Abwehrgesetz*) as amended or replaced from time to time (including any ordinance (*Verordnung*) enacted based on this act).

werden, einfügen: oder die Garantin] ihren Hauptsitz oder Steuersitz hat, stammen (oder für Zwecke der Besteuerung so behandelt werden) oder dort besichert sind; oder

(d) aufgrund (i) einer Richtlinie oder Verordnung der Europäischen Union betreffend die Besteuerung von Zinserträgen oder (ii) einer zwischenstaatlichen Vereinbarung über deren Besteuerung, an der das Land, in dem die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] ihren Hauptsitz oder Steuersitz hat, oder die Europäische Union beteiligt ist, oder (iii) einer gesetzlichen Vorschrift, die diese Richtlinie, Verordnung oder Vereinbarung umsetzt oder befolgt, abzuziehen oder einzubehalten sind; oder

(e) aufgrund einer Rechtsänderung oder einer Änderung in der Rechtsanwendung zahlbar sind, die später als 30 Tage nach Fälligkeit der betreffenden Zahlung von Kapital oder Zinsen oder, wenn dies später erfolgt, ordnungsgemäßer Bereitstellung aller fälligen Beträge und einer diesbezüglichen Mitteilung gemäß § 14 wirksam wird; oder

(f) von einer Zahlung an einen Gläubiger abzuziehen oder einzubehalten sind, der in einem nicht kooperativen Steuerhoheitsgebiet im Sinne des Gesetzes zur Abwehr von Steuervermeidung und unfairem Steuerwettbewerb (*Steuerloasen-Abwehrgesetz*) wie jeweils geändert oder ersetzt (einschließlich der aufgrund von diesem Gesetz ergangenen Verordnungen) ansässig ist.

Notwithstanding any other provisions contained herein, the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:**, the Guarantor] or any other person making payments on behalf of the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** shall be entitled to deduct or withhold any amounts required pursuant to Sections 1471 to 1474 of the U.S. Internal Revenue Code of 1986 (as amended and commonly referred to as "FATCA"), any treaty, law, regulation or other official guidance enacted by any jurisdiction implementing FATCA, any agreement between the Issuer or any other person and the United States or any

Unbeschadet sonstiger Bestimmungen dieser Bedingungen sind die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:**, die Garantin] oder eine andere Person, die Zahlungen für die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] vornimmt, zum Abzug oder Einbehalt der Beträge berechtigt, die gemäß §§ 1471 bis 1474 des U.S. Internal Revenue Code von 1986 (einschließlich deren Änderungen oder Nachfolgevorschriften, üblicherweise bezeichnet als "FATCA"), gemäß zwischenstaatlicher Abkommen, gemäß

jurisdiction implementing FATCA, or any law of any jurisdiction implementing an intergovernmental approach to FATCA. The Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** the Guarantor] or any other person making payments on behalf of the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] shall not be required to pay any Additional Amounts with respect to any such withholding or deduction imposed in respect of any Note.

gesetzlicher Regelungen, gemäß den im Zusammenhang mit diesen Bestimmungen erlassenen Durchführungsvorschriften oder gemäß anderer offizieller Verlautbarungen in einer anderen Rechtsordnung im Zusammenhang mit der Umsetzung von FATCA, aufgrund eines Vertrags zwischen der Emittentin oder einer anderen Person und den Vereinigten Staaten oder einem anderen Staat, welcher FATCA umsetzt, oder gemäß einem Gesetz eines Staates, das einen zwischenstaatlichen Ansatz im Zusammenhang mit FATCA umsetzt, erforderlich sind. Die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die Garantin] oder eine andere Person, die Zahlungen für die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] vornimmt, ist nicht verpflichtet, im Zusammenhang mit dem Abzug oder Einbehalt der Beträge hinsichtlich einer Schuldverschreibung zusätzliche Beträge zu zahlen.

"United States" means the United States of America (including the States thereof and the District of Columbia) and its possessions (including Puerto Rico, the U.S. Virgin Islands, Guam, American Samoa, Wake Island and Northern Mariana Islands).

"Vereinigte Staaten" bezeichnet die Vereinigten Staaten von Amerika (einschließlich deren Bundesstaaten und des District of Columbia) sowie deren Territorien (einschließlich Puerto Rico, der U. S. Virgin Islands, Guam, American Samoa, Wake Island und Northern Mariana Islands).

§ 8 PRESENTATION PERIOD

The presentation period provided in § 801 paragraph 1, sentence 1 BGB is reduced to ten years for the Notes.

§ 8 VORLEGUNGSFRIST

Die in § 801 Absatz 1 Satz 1 BGB bestimmte Vorlegungsfrist wird für die Schuldverschreibungen auf zehn Jahre verkürzt.

§ 9 EVENTS OF DEFAULT

(1) *Events of Default.* Each Holder shall be entitled to declare its Notes due and demand immediate redemption thereof at the Early Redemption Amount, together with interest (if any) accrued to (but excluding) the date of repayment, in the event that any of the following events (each an "**Event of Default**") occurs:

- (a) the Issuer fails to pay principal or interest within 30 days from the relevant due date; or

§ 9 KÜNDIGUNG

(1) *Kündigungsgründe.* Jeder Gläubiger ist berechtigt, seine Schuldverschreibungen zu kündigen und deren sofortige Rückzahlung zu ihrem vorzeitigen Rückzahlungsbetrag zuzüglich etwaiger bis zum Tag der Rückzahlung (ausschließlich) aufgelaufener Zinsen zu verlangen, falls einer der folgenden Kündigungsgründe ("**Kündigungsgründe**") vorliegt:

- (a) die Emittentin zahlt Kapital oder Zinsen nicht innerhalb von 30 Tagen nach dem betreffenden Fälligkeitstag; oder

- | | |
|---|---|
| <p>(b) the Issuer fails duly to perform any other obligation arising from the Notes [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor fails to perform any obligation arising from the Guarantee referred to in § 2] which failure is not capable of remedy or, if such failure is capable of remedy, such failure continues for more than 30 days after the Fiscal Agent has received notice thereof from a Holder; or</p> | <p>(b) die Emittentin unterlässt die ordnungsgemäße Erfüllung irgendeiner anderen Verpflichtung aus den Schuldverschreibungen [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin unterlässt die Erfüllung einer Verpflichtung aus der Garantie, auf die in § 2 Bezug genommen wird,] und diese Unterlassung kann nicht geheilt werden, oder, falls sie geheilt werden kann, dauert diese Unterlassung länger als 30 Tage fort, nachdem der Fiscal Agent hierüber eine Mitteilung von einem Gläubiger erhalten hat; oder</p> |
| <p>(c) the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] announces its inability to meet its financial obligations or ceases its payments; or</p> | <p>(c) die Emittentin [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] gibt ihre Zahlungsunfähigkeit bekannt oder stellt ihre Zahlungen ein, oder</p> |
| <p>(d) a court opens insolvency proceedings against the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor], or the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] applies for or institutes such proceedings, or</p> | <p>(d) ein Gericht eröffnet ein Insolvenzverfahren gegen die Emittentin [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin], oder die Emittentin [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin], leitet ein solches Verfahren ein oder beantragt ein solches Verfahren, oder</p> |
| <p>(e) the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] goes into liquidation unless this is done in connection with a merger (in particular a merger pursuant to § 2 (2) of the German Railway Incorporation Act (<i>Deutsche Bahn Gründungsgesetz</i>)) or other form of combination with another company and such company assumes all obligations contracted by the</p> | <p>(e) die Emittentin [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] tritt in Liquidation, es sei denn, dies geschieht im Zusammenhang mit einer Verschmelzung (insbesondere eine Verschmelzung gemäß § 2 Absatz (2) Deutsche Bahn Gründungsgesetz) oder einer anderen Form des Zusammenschlusses mit einer</p> |

Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] in connection with these Notes; or

- (f) a governmental order, decree or enactment shall be made in the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] has its domicile whereby the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] is prevented from observing and performing in full its obligations as set forth in these Conditions **[in the case of Notes issued by Deutsche Bahn Finance insert:** and in the Guarantee, respectively,] and this situation is not cured within 90 days after the day on which the relevant order, decree or enactment has become effective for the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor].

The right to declare Notes due shall lapse if the situation giving rise to it has been cured before the right is exercised.

- (2) *Quorum.* In the events specified in § 9 subparagraph (1) (b), any notice declaring Notes due shall, unless at the time such notice is received any of the events specified in § 9 subparagraph (1) (a), (1) (c), (1) (d), (1) (e) or (1) (f) entitling Holders to declare their Notes

anderen Gesellschaft und diese Gesellschaft übernimmt alle Verpflichtungen, die die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] im Zusammenhang mit diesen Schuldverschreibungen eingegangen ist, oder

- (f) in dem Land, in dem die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] ihren Hauptsitz hat, wird ein Gesetz, eine Verordnung oder eine behördliche Anordnung erlassen, aufgrund dessen oder derer die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] daran gehindert wird, die von ihr gemäß diesen Bedingungen **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben wurden, einfügen:** bzw. der Garantie] übernommenen Verpflichtungen in vollem Umfang zu beachten und zu erfüllen, und diese Lage nicht binnen 90 Tagen nach dem Tag, an dem das jeweilige Gesetz, die jeweilige Verordnung oder die jeweilige behördliche Anordnung für die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] wirksam geworden ist, behoben wurde.

Das Kündigungsrecht erlischt, falls der Kündigungsgrund vor Ausübung des Rechts geheilt wurde.

- (2) *Quorum.* In den Fällen des § 9 Absatz (1) (b) wird eine Kündigung, sofern nicht bei deren Eingang zugleich einer der in § 9 Absatz (1) (a), (1) (c), (1) (d), (1) (e) oder (1) (f) bezeichneten Kündigungsgründe vorliegt, erst wirksam, wenn bei der Emittentin oder

due has occurred, become effective only once the Issuer or the Fiscal Agent has received such notices from Holders of at least one-tenth of the aggregate principal amount of the Notes of this Series then outstanding.

- (3) *Notice.* Any notice, including any notice declaring Notes due in accordance with this § 9, shall be made in accordance with § 14 ([3][2]) (Form of Notice to be Given by a Holder).

§ 10 RESTRUCTURING

If **[in the case of Notes issued by Deutsche Bahn AG insert: the Issuer] [in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor]** is dissolved or split-up pursuant to § 2 (2) of the German Railway Incorporation Act, the Holders are entitled, irrespective of the provisions of § 9 subparagraph (1) (e), to declare the Notes due at the Early Redemption Amount. This call right does not exist if:

- (i) in the case of a dissolution, security is provided;
- (ii) in the case of a split-up, the emerging companies jointly and severally assume the direct and irrevocable obligations of **[in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor under the Guarantee] [in the case of Notes issued by Deutsche Bahn AG insert: the Issuer under the Notes]** in favour of the Holders or provide any other security in favour of the Holders that is approved by an independent accounting firm as being equivalent security.

The assumption of liability is to be stated to the Fiscal Agent and communicated to the Holders pursuant to § 14. The assumption of liability will constitute a contract in favour of the respective Holders as third party beneficiaries pursuant to

dem Fiscal Agent Kündigungserklärungen von Gläubigern dieser Schuldverschreibungen im Nennbetrag von mindestens einem Zehntel des Gesamtnennbetrags der dann ausstehenden Schuldverschreibungen dieser Serie eingegangen sind.

- (3) *Mitteilung.* Eine Mitteilung, einschließlich einer Kündigungserklärung dieser Schuldverschreibungen in Übereinstimmung mit diesem § 9 erfolgt nach Maßgabe des § 14 ([3] [2]) (*Form der von Gläubigern zu machenden Mitteilungen*).

§ 10 RESTRUKTURIERUNG

Für den Fall, dass gemäß § 2 Absatz (2) Deutsche Bahn Gründungsgesetz **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen: die Emittentin] [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Garantin]** aufgelöst oder aufgespalten wird, sind die Gläubiger unabhängig von den Vorschriften in § 9 Absatz (1) (e) zur Kündigung zum vorzeitigen Rückzahlungsbetrag berechtigt. Das Kündigungsrecht besteht nicht, falls im Fall

- (i) der Auflösung Sicherheiten gestellt werden;
- (ii) der Aufspaltung, die aus der Aufspaltung hervorgehenden Gesellschaften die uneingeschränkte, unwiderrufliche und gesamtschuldnerische Haftung für die Verbindlichkeiten **[Im Fall von Schuldverschreibungen, die von der Deutschen Bahn Finance begeben werden, einfügen: der Garantin aus der Garantie] [Im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen: der Emittentin aus den Schuldverschreibungen]** gegenüber den Gläubigern übernehmen oder eine solche andere Sicherheit, die von einem unabhängigen Wirtschaftsprüfer als gleichwertige Sicherheit anerkannt wird, für die Gläubiger gestellt wird.

Die Haftungsübernahme ist gegenüber dem Fiscal Agent zu erklären und den Gläubigern gemäß § 14 mitzuteilen. Die Haftungsübernahme ist als Vertrag zugunsten der jeweiligen Gläubiger als begünstigte Dritte

§ 328 (1) BGB giving rise to the right of each of such Holders to require performance directly from the company/companies assuming liability and to enforce their claim directly against such company/companies.

§ 11 SUBSTITUTION

(1) *Substitution.* The Issuer may, without the consent of the Holders, if no payment of principal or interest on any of the Notes is in default, at any time substitute for the Issuer **[In the case of Notes issued by Deutsche Bahn Finance: either the Guarantor or] any Subsidiary (as defined below) [In the case of Notes issued by Deutsche Bahn AG: of the Issuer] [In the case of Notes issued by Deutsche Bahn Finance: of the Guarantor]** as principal debtor in respect of all obligations arising from or in connection with the Notes (the "**Substitute Debtor**"), provided that:

- (a) the Substitute Debtor assumes all obligations of the Issuer in respect of the Notes;
- (b) the Issuer and the Substitute Debtor have obtained all necessary authorisations and may transfer to the Fiscal Agent, in the Specified Currency and without being obliged to deduct or withhold any taxes or other duties of whatever nature levied by the country in which the Substitute Debtor or the Issuer has its domicile or tax residence, all amounts required for the fulfilment of the payment obligations arising under the Notes;
- (c) the Substitute Debtor has agreed to indemnify and hold harmless each Holder against any Withholding Tax, duty or

gemäß § 328 Absatz 1 BGB darzustellen, der jedem Gläubiger das Recht gibt, Erfüllung aus der Haftungsübernahme unmittelbar gegen die haftungsübernehmende(n) Gesellschaft/Gesellschaften durchzusetzen.

§ 11 ERSETZUNG

(1) *Ersetzung.* Die Emittentin ist jederzeit berechtigt, sofern sie sich nicht mit einer Zahlung von Kapital oder Zinsen auf die Schuldverschreibungen in Verzug befindet, ohne Zustimmung der Gläubiger **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: entweder die Garantin oder] eine Tochtergesellschaft (wie nachstehend definiert) [Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen: der Emittentin] [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: der Garantin]** an ihrer Stelle als Hauptschuldnerin (die "**Nachfolgeschuldnerin**") für alle Verpflichtungen aus und im Zusammenhang mit diesen Schuldverschreibungen einzusetzen, vorausgesetzt, dass:

- (a) die Nachfolgeschuldnerin alle Verpflichtungen der Emittentin in Bezug auf die Schuldverschreibungen übernimmt;
- (b) die Emittentin und die Nachfolgeschuldnerin alle erforderlichen Genehmigungen erhalten haben und berechtigt sind, an den Fiscal Agent die zur Erfüllung der Zahlungsverpflichtungen aus den Schuldverschreibungen zahlbaren Beträge in der hierin festgelegten Währung zu zahlen, ohne verpflichtet zu sein, jeweils in dem Land, in dem die Nachfolgeschuldnerin oder die Emittentin ihren Sitz oder Steuersitz haben, erhobene Steuern oder andere Abgaben jeder Art abzuziehen oder einzubehalten;
- (c) die Nachfolgeschuldnerin sich verpflichtet hat, jeden Gläubiger hinsichtlich solcher Quellensteuern, Abgaben oder

governmental charge imposed on such Holder in respect of such substitution;

behördlichen Lasten freizustellen, die einem Gläubiger bezüglich der Ersetzung auferlegt werden;

- (d) **[In the case of Notes issued by Deutsche Bahn AG insert: the Issuer] [In the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor, if it is not itself the Substitute Debtor,] irrevocably and unconditionally guarantees in favour of each Holder the payment of all sums payable by the Substitute Debtor in respect of the Notes on terms equivalent to the terms of the [in the case of Notes issued by Deutsche Bahn AG insert: form of the guarantee of Deutsche Bahn AG dated 12 October 2017 in respect of the Notes issued by Deutsche Bahn Finance under the € 35,000,000,000 Debt Issuance Programme of Deutsche Bahn AG and Deutsche Bahn Finance GmbH] [in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantee]; and**

- (d) **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen: die Emittentin] [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Garantin, sofern sie nicht selbst die Nachfolgeschuldnerin ist,] unwiderruflich und unbedingt gegenüber den Gläubigern die Zahlung aller von der Nachfolgeschuldnerin auf die Schuldverschreibungen zahlbaren Beträge zu Bedingungen garantiert, [Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen: die den Bedingungen der Garantie der Deutschen Bahn AG vom 12. Oktober 2017 hinsichtlich der Schuldverschreibungen, die von Deutsche Bahn Finance unter dem € 35.000.000.000 Emissionsprogramm der Deutsche Bahn AG und Deutsche Bahn Finance GmbH begeben werden] [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die den Bedingungen der Garantie] entsprechen; und**

- (e) the Fiscal Agent has received an opinion of lawyers of recognised standing relating to the jurisdictions in which the Substitute Debtor and the Issuer have their domicile or tax residence to the effect that subparagraphs (a), (b), (c) and (d) above have been satisfied.

- (e) dem Fiscal Agent jeweils ein Rechtsgutachten bezüglich der Rechtsordnungen, in denen die Nachfolgeschuldnerin und die Emittentin ihren Sitz oder Steuersitz haben, von anerkannten Rechtsanwälten vorgelegt wird, das bestätigt, dass die Bestimmungen in den vorstehenden Unterabsätzen (a), (b), (c) und (d) erfüllt wurden.

For the purposes of this § 11 "Subsidiary" shall mean any corporation in which Deutsche Bahn AG directly or indirectly holds not less than 90 per cent. in aggregate of the capital

Im Sinne dieses § 11 bedeutet "Tochtergesellschaft" eine Kapitalgesellschaft, an der die Deutsche Bahn AG direkt oder indirekt insgesamt nicht weniger als 90 % des

of any class or of the voting rights.

- (2) *Notice.* The Issuer must give the Fiscal Agent and the Holders notice of such substitution in accordance with § 14.
- (3) *Change of References.* In the event of any such substitution, any reference in these Conditions to the Issuer shall from then on be deemed to refer to the Substitute Debtor and any reference to the country in which the Issuer has its domicile or tax residence shall from then on be deemed to refer to the country of domicile or tax residence of the Substitute Debtor.

[In the case of Notes issued by Deutsche Bahn AG insert:

Furthermore, in the event of such substitution the following shall apply:

- (a) in § 7 and § 5 (2) an alternative reference to the country in which the Issuer in its capacity as guarantor has its domicile or tax residence shall be deemed to have been included (in addition to the reference according to the preceding sentence to the country of domicile or tax residence of the Substitute Debtor); and
- (b) in § 9 (1) (c) to (f) an alternative reference to the Issuer in its capacity as guarantor shall be deemed to have been included (in addition to the reference to the Substitute Debtor).]

**§ 12
FURTHER ISSUES, PURCHASES AND
CANCELLATION**

- (1) *Further Issues.* The Issuer may from time to time, without the consent of the Holders, issue further Notes having the same conditions as the Notes in all respects (or in all respects except for the issue date, the interest commencement date, the First Interest Payment Date and/or the issue price) so as to be

Kapitals jeder Klasse oder der Stimmrechte hält.

- (2) *Mitteilung.* Die Emittentin hat die Ersetzung dem Fiscal Agent und den Gläubigern gemäß § 14 mitzuteilen.
- (3) *Änderung von Bezugnahmen.* Im Fall einer Ersetzung gilt jede Bezugnahme in diesen Bedingungen auf die Emittentin ab dem Zeitpunkt der Ersetzung als Bezugnahme auf die Nachfolgeschuldnerin und jede Bezugnahme auf das Land, in dem die Emittentin ihren Hauptsitz oder Steuersitz hat, gilt ab diesem Zeitpunkt als Bezugnahme auf das Land, in dem die Nachfolgeschuldnerin ihren Hauptsitz oder Steuersitz hat.

[Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen:

Des Weiteren gilt im Fall einer Ersetzung Folgendes:

- (a) in § 7 und § 5 (2) gilt eine alternative Bezugnahme auf das Land, in dem die Emittentin in ihrer Eigenschaft als Garantin ihren Hauptsitz oder Steuersitz hat, als aufgenommen (zusätzlich zu der Bezugnahme nach Maßgabe des vorstehenden Satzes auf das Land, in dem die Nachfolgeschuldnerin ihren Hauptsitz oder Steuersitz hat); und
- (b) in § 9 (1) (c) bis (f) gilt eine alternative Bezugnahme auf die Emittentin in ihrer Eigenschaft als Garantin als aufgenommen (zusätzlich zu der Bezugnahme auf die Nachfolgeschuldnerin).]

**§ 12
BEGEBUNG WEITERER
SCHULDVERSCHREIBUNGEN, ANKAUF
UND ENTWERTUNG**

- (1) *Begebung weiterer Schuldverschreibungen.* Die Emittentin ist berechtigt, jederzeit ohne Zustimmung der Gläubiger weitere Schuldverschreibungen mit gleicher Ausstattung (gegebenenfalls mit Ausnahme des Tags der Begebung, des Verzinsungsbeginns, des ersten

consolidated and form a single series (the "**Series**") with the Notes.

Zinszahlungstags und/oder des Ausgabepreises) in der Weise zu begeben, dass sie mit diesen Schuldverschreibungen zusammengefasst werden und eine einheitliche Serie (die "**Serie**") bilden.

(2) *Purchases.* The Issuer may at any time purchase Notes in the open market or otherwise and at any price. Notes purchased by the Issuer may, at the option of the Issuer, be held, resold or surrendered to the Fiscal Agent for cancellation.

(2) *Ankauf.* Die Emittentin ist berechtigt, jederzeit Schuldverschreibungen im Markt oder anderweitig zu jedem beliebigen Preis zu kaufen. Die von der Emittentin erworbenen Schuldverschreibungen können nach Wahl der Emittentin von ihr gehalten, weiterverkauft oder bei dem Fiscal Agent zwecks Entwertung eingereicht werden.

(3) *Cancellation.* All Notes redeemed in full shall be cancelled without undue delay (*unverzüglich*) and shall not be reissued or resold.

(3) *Entwertung.* Sämtliche vollständig getilgten Schuldverschreibungen sind unverzüglich zu entwerten und können nicht wiederbegeben oder wiederverkauft werden.

§ 13

AMENDMENT OF THE CONDITIONS; HOLDERS' REPRESENTATIVE

(1) *Amendment of the Conditions.* In accordance with the German Act on Debt Securities (*Gesetz über Schuldverschreibungen aus Gesamtemissionen*; "**SchVG**") the Holders may agree with the Issuer on amendments of these Conditions with regard to matters permitted by the SchVG by resolution with the majority specified in § 13 (2). Majority resolutions of the Holders shall be binding on all Holders alike. A majority resolution of the Holders which does not provide for identical conditions for all Holders is void, unless Holders who are disadvantaged have expressly consented to their being treated disadvantageously.

(2) *Majority Requirements.* Resolutions relating to material amendments of the Conditions, in particular consents to the measures set out in section 5 (3) of the SchVG, shall be passed by a majority of not less than [75] **[insert higher percentage]** per cent. (Qualified Majority) of the votes cast. Resolutions relating to amendments of the Conditions which are not material require a simple majority of the votes cast.

§ 13

ÄNDERUNG DER BEDINGUNGEN, GEMEINSAMER VERTRETER

(1) *Änderung der Bedingungen.* Die Gläubiger können gemäß den Bestimmungen des Gesetzes über Schuldverschreibungen aus Gesamtemissionen (*Schuldverschreibungsgesetz*; "**SchVG**") durch einen Beschluss mit der in § 13 (2) bestimmten Mehrheit über einen im SchVG zugelassenen Gegenstand eine Änderung dieser Bedingungen mit der Emittentin vereinbaren. Die Mehrheitsbeschlüsse der Gläubiger sind für alle Gläubiger gleichermaßen verbindlich. Ein Mehrheitsbeschluss der Gläubiger, der nicht gleiche Bedingungen für alle Gläubiger vorsieht, ist unwirksam, es sei denn die benachteiligten Gläubiger stimmen ihrer Benachteiligung ausdrücklich zu.

(2) *Mehrheitserfordernisse.* Die Gläubiger entscheiden mit einer Mehrheit von mindestens [75] **[höhere Prozentzahl einfügen]** % (Qualifizierte Mehrheit) der an der Abstimmung teilnehmenden Stimmrechte über wesentliche Änderungen der Bedingungen, insbesondere über die in § 5 Absatz 3 des SchVG aufgeführten Maßnahmen. Beschlüsse, durch welche der wesentliche Inhalt der Bedingungen nicht geändert wird, bedürfen zu ihrer Wirksamkeit einer einfachen Mehrheit

- der an der Abstimmung teilnehmenden Stimmrechte.
- (3) *Vote without a Meeting.* All votes will be taken exclusively by vote taken without a meeting. A meeting of Holders and the assumption of the costs of such meeting by the Issuer will only take place in the circumstances of § 18 (4) sentence 2 SchVG.
- (3) *Abstimmung ohne Versammlung.* Alle Abstimmungen werden ausschließlich im Wege der Abstimmung ohne Versammlung durchgeführt. Eine Gläubigerversammlung und eine Übernahme der Kosten für eine solche Versammlung durch die Emittentin finden ausschließlich im Fall des § 18 Absatz 4 Satz 2 SchVG statt.
- (4) *Chair of the Vote.* The vote will be chaired by a notary appointed by the Issuer or, if the Holders' Representative has requested the vote, by the Holders' Representative.
- (4) *Leitung der Abstimmung.* Die Abstimmung wird von einem von der Emittentin beauftragten Notar oder, falls der gemeinsame Vertreter zur Abstimmung aufgefordert hat, vom gemeinsamen Vertreter geleitet.
- (5) *Voting Rights.* Each Holder participating in any vote shall cast its vote in accordance with the principal amount or the notional share of its interest in the outstanding Notes.
- (5) *Stimmrecht.* Jeder Gläubiger nimmt an Abstimmungen nach Maßgabe des Nennwerts oder des rechnerischen Anteils seiner Berechtigung an den ausstehenden Schuldverschreibungen teil.
- (6) *Holder's Representative.*
- (6) *Gemeinsamer Vertreter.*

[In case no Holders' Representative is appointed in the Conditions insert: The Holders may by majority resolution appoint a common representative (the "**Holder's Representative**") to exercise the Holders' rights on behalf of each Holder.]

[Falls kein gemeinsamer Vertreter in den Bedingungen bestellt wird, einfügen: Die Gläubiger können durch Mehrheitsbeschluss zur Wahrnehmung ihrer Rechte einen gemeinsamen Vertreter (der "**gemeinsame Vertreter**") für alle Gläubiger bestellen.]

[In case the Holders' Representative is appointed in the Conditions insert: The common representative (the "**Holder's Representative**") shall be [●]. The liability of the Holders' Representative shall be limited to ten times the amount of its annual remuneration, unless the Holders' Representative has acted willfully or with gross negligence.]

[Falls ein gemeinsamer Vertreter in den Bedingungen bestellt wird, einfügen: Gemeinsamer Vertreter (der "**gemeinsame Vertreter**") für alle Gläubiger zur Wahrnehmung ihrer Rechte ist [●]. Die Haftung des gemeinsamen Vertreters ist auf das Zehnfache seiner jährlichen Vergütung beschränkt, es sei denn, dem gemeinsamen Vertreter fällt Vorsatz oder grobe Fahrlässigkeit zur Last.]

The Holders' Representative shall have the duties and powers stipulated by law or granted by majority resolution of the Holders. The Holders' Representative shall comply with the instructions of the Holders. To the extent that the Holders' Representative has been authorised to assert certain rights of the Holders, the Holders shall not be entitled to assert such rights themselves, unless explicitly provided for in the relevant majority resolution. The Holders' Representative shall provide reports to the Holders on

Der gemeinsame Vertreter hat die Aufgaben und Befugnisse, die ihm durch Gesetz oder von den Gläubigern durch Mehrheitsbeschluss eingeräumt wurden. Er hat die Weisungen der Gläubiger zu befolgen. Soweit er zur Geltendmachung von Rechten der Gläubiger ermächtigt ist, sind die einzelnen Gläubiger zur selbständigen Geltendmachung dieser Rechte nicht befugt, es sei denn, der Mehrheitsbeschluss sieht dies ausdrücklich vor. Über seine Tätigkeit

its activities. The provisions of the SchVG apply with regard to the dismissal and the other rights and obligations of the Holders' Representative.

(7) *Notices.* Any notices concerning this § 13 shall be made exclusively pursuant to the provisions of the SchVG.

(8) *Amendments of the Guarantee.* The provisions set out above applicable to the amendment of the Conditions of the Notes shall apply mutatis mutandis **[in the case of Notes issued by Deutsche Bahn Finance insert:** to the Guarantee and] to any guarantee granted in connection with a substitution of the Issuer.

§ 14 NOTICES

[In the case of Notes which are admitted to trading on a stock exchange insert:

(1) *Publication.* As long as this is required by law, all notices concerning the Notes shall be published **[if Germany is the home Member State insert:** in the Federal Gazette (*Bundesanzeiger*) or the relevant successor publication and, to the extent this is additionally required by law, in such other] **[if Luxembourg is the home Member State insert:** in the] media as determined by law. **[In the case of Notes admitted to trading on the Euro MTF operated by the Luxembourg Stock Exchange insert:** As long as the Notes are admitted to trading on the Euro MTF operated by the Luxembourg Stock Exchange and the rules of the Luxembourg Stock Exchange so require, all notices concerning the Notes will also be published on the website of the Luxembourg Stock Exchange (*www.bourse.lu*).] Any such notice will be deemed to have been validly given on the third day following the date of such publication (or, if published more than once, on the third day following the date of the first such publication).

hat der gemeinsame Vertreter den Gläubigern zu berichten. Für die Abberufung und die sonstigen Rechte und Pflichten des gemeinsamen Vertreters gelten die Vorschriften des SchVG.

(7) *Mitteilungen.* Mitteilungen betreffend diesen § 13 erfolgen ausschließlich gemäß den Bestimmungen des SchVG.

(8) *Änderung der Garantie.* Die oben aufgeführten auf die Änderung der Bedingungen der Schuldverschreibungen anwendbaren Bestimmungen gelten entsprechend für **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die Bestimmungen der Garantie und] Bestimmungen einer etwaigen im Zusammenhang mit einer Ersetzung der Emittentin gewährten Garantie.

§ 14 MITTEILUNGEN

[Im Fall von Schuldverschreibungen, die an einer Börse zum Handel zugelassen sind, einfügen:

(1) *Veröffentlichung.* Solange dies gesetzlich erforderlich ist, werden alle die Schuldverschreibungen betreffenden Mitteilungen **[Falls die Bundesrepublik Deutschland der Herkunftsstaat ist, einfügen:** im Bundesanzeiger bzw. einem entsprechenden Nachfolgemedium und, soweit darüber hinaus gesetzlich erforderlich, in weiteren] **[falls Luxemburg der Herkunftsstaat ist, einfügen:** in den] gesetzlich bestimmten Medien veröffentlicht. **[Im Fall von Schuldverschreibungen, die am Euro MTF der Luxemburger Börse zum Handel zugelassen sind, einfügen:** Solange die Schuldverschreibungen am Euro MTF der Luxemburger Börse zum Handel zugelassen sind und die Regeln der Luxemburger Börse dies verlangen, werden alle die Schuldverschreibungen betreffenden Mitteilungen auch auf der Internetseite der Luxemburger Börse (*www.bourse.lu*) veröffentlicht.] Jede derartige Mitteilung gilt am dritten Tag nach dem Tag der Veröffentlichung (oder bei mehreren Veröffentlichungen am dritten Tag nach dem Tag der ersten solchen Veröffentlichung) als wirksam erfolgt.

- | | |
|---|--|
| <p>(2) <i>Notification to Clearing System.</i> As long as the Notes are held in their entirety by or on behalf of the Clearing System and, if the publication of notices pursuant to paragraph (1) is no longer required by law, the Issuer may, in lieu of publication in the media set forth in paragraph (1), deliver the relevant notice to the Clearing System for communication by the Clearing System to the Holders. Any such notice shall be deemed to have been validly given on the seventh day after the day on which it was delivered to the Clearing System.]</p> | <p>(2) <i>Mitteilungen an das Clearingsystem.</i> Solange die Schuldverschreibungen insgesamt von dem Clearingsystem oder im Namen des Clearingsystems gehalten werden, und soweit die Veröffentlichung von Mitteilungen nach Absatz (1) rechtlich nicht mehr erforderlich ist, ist die Emittentin berechtigt, eine Veröffentlichung in den in Absatz (1) genannten Medien durch eine Mitteilung an das Clearingsystem zur Weiterleitung durch das Clearingsystem an die Gläubiger zu ersetzen. Jede derartige Mitteilung gilt am siebten Tag nach dem Tag der Übermittlung der Mitteilung an das Clearingsystem als wirksam erfolgt.]</p> |
|---|--|

[In the case of Notes which are not admitted to trading on a stock exchange insert:

[Im Fall von Schuldverschreibungen, die nicht an einer Börse zum Handel zugelassen sind, einfügen:

- | | |
|---|---|
| <p>(1) <i>Notification to Clearing System.</i> The Issuer shall deliver all notices concerning the Notes to the Clearing System for communication by the Clearing System to the Holders. Any such notice shall be deemed validly given on the seventh day after the day on which it was delivered to the Clearing System.]</p> | <p>(1) <i>Mitteilungen an das Clearingsystem.</i> Die Emittentin wird alle die Schuldverschreibungen betreffenden Mitteilungen an das Clearingsystem zur Weiterleitung durch das Clearingsystem an die Gläubiger übermitteln. Jede derartige Mitteilung gilt am siebten Tag nach dem Tag der Übermittlung der Mitteilung an das Clearingsystem als wirksam erfolgt.]</p> |
| <p>([•]) <i>Form of Notice to be Given by a Holder.</i> Unless stipulated differently in these Conditions or required differently by law, notices regarding the Notes which are to be given by any Holder to the Issuer shall be validly given if delivered in text format (<i>Textform</i>) in the German or English language to the Issuer or the Fiscal Agent (for onward delivery to the Issuer). The Holder shall provide evidence of its holding of the Notes. Such evidence may be (i) in the form of a certificate from the Clearing System or the Custodian (as defined below) with which the Holder maintains a securities account for the Notes that such Holder is, at the time such of such notification, the Holder of the relevant Notes, or (ii) in any other appropriate manner.</p> | <p>([•]) <i>Form der von Gläubigern zu machenden Mitteilungen.</i> Sofern in diesen Bedingungen nicht anders bestimmt oder gesetzlich anders vorgeschrieben, gelten die Schuldverschreibungen betreffende Mitteilungen der Gläubiger an die Emittentin als wirksam erfolgt, wenn sie der Emittentin oder der Emissionsstelle (zur Weiterleitung an die Emittentin) in Textform in der deutschen oder englischen Sprache übermittelt werden. Der Gläubiger muss einen Nachweis über die von ihm gehaltenen Schuldverschreibungen erbringen. Dieser Nachweis kann (i) in Form einer Bestätigung durch das Clearingsystem oder die Depotbank (wie nachstehend definiert), bei der der Gläubiger ein Wertpapierdepot für die Schuldverschreibungen unterhält, dass der Gläubiger zum Zeitpunkt der Mitteilung Gläubiger der betreffenden Schuldverschreibungen ist, oder (ii) auf jede andere geeignete Weise erfolgen.</p> |

§ 15
APPLICABLE LAW, PLACE OF
JURISDICTION AND ENFORCEMENT

- (1) *Applicable Law.* The Notes, as to form and content, and all rights and obligations of the Holders and the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: and the Guarantor]** shall be governed by and construed exclusively in accordance with German law.
- (2) *Submission to Jurisdiction.* The courts of Frankfurt am Main shall have non-exclusive jurisdiction for any action or other legal proceedings (the "**Proceedings**") arising out of or in connection with the Notes.
- (3) *Enforcement.* Any Holder of Notes may, in any Proceedings against the Issuer or to which such Holder and the Issuer are parties, protect and enforce in its own name its rights arising under such Notes on the basis of (i) a statement issued by the Custodian with whom such Holder maintains a securities account for the Notes (a) stating the full name and address of the Holder, (b) specifying the aggregate principal amount of Notes credited to such securities account on the date of such statement and (c) confirming that the Custodian has given written notice to the Clearing System containing the information pursuant to (a) and (b) and (ii) a copy of the Global Note representing the Notes that has been certified as being a true copy by a duly authorised officer of the Clearing System or a depository of the Clearing System, without the need for production in such Proceedings of the actual records or the Global Note representing the Notes. For the purposes of the foregoing, "**Custodian**" means any bank or other financial institution of recognised standing authorised to engage in securities custody business with which the Holder maintains a securities account for the Notes and includes the Clearing System. Each Holder may, without prejudice to the foregoing, protect and enforce its rights under these Notes also in any other way which is admitted in the country in which the Proceedings are conducted.

§ 15
ANWENDBARES RECHT, GERICHTSSTAND
UND GERICHTLICHE GELTENDMACHUNG

- (1) *Anwendbares Recht.* Form und Inhalt der Schuldverschreibungen sowie die Rechte und Pflichten der Gläubiger und der Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: und der Garantin]** bestimmen sich in jeder Hinsicht nach deutschem Recht und sollen ausschließlich nach deutschem Recht ausgelegt werden.
- (2) *Gerichtsstand.* Nicht ausschließlich zuständig für sämtliche im Zusammenhang mit den Schuldverschreibungen entstehenden Klagen oder sonstige Verfahren (die "**Rechtsstreitigkeiten**") sind die Gerichte in Frankfurt am Main.
- (3) *Gerichtliche Geltendmachung.* Jeder Gläubiger von Schuldverschreibungen ist berechtigt, in jeder Rechtsstreitigkeit gegen die Emittentin oder in jeder Rechtsstreitigkeit, in der der Gläubiger und die Emittentin Partei sind, seine Rechte aus diesen Schuldverschreibungen im eigenen Namen auf der folgenden Grundlage zu schützen oder geltend zu machen: (i) er bringt eine Bescheinigung der Depotbank bei, bei der er für die Schuldverschreibungen ein Wertpapierdepot unterhält, die (a) den vollständigen Namen und die vollständige Adresse des Gläubigers enthält, (b) den Gesamtnennbetrag der Schuldverschreibungen bezeichnet, die unter dem Datum der Bestätigung auf dem Wertpapierdepot verbucht sind, und (c) bestätigt, dass die Depotbank gegenüber dem Clearingsystem eine schriftliche Erklärung abgegeben hat, die die vorstehend unter (a) und (b) bezeichneten Informationen enthält; und (ii) er legt eine Kopie der die betreffenden Schuldverschreibungen verbriefenden Globalurkunde vor, deren Übereinstimmung mit dem Original eine vertretungsberechtigte Person des Clearingsystems oder des Verwahrers des Clearingsystems bestätigt hat, ohne dass eine Vorlage der Originalbelege oder der die Schuldverschreibungen verbriefenden Globalurkunde in einem solchen Verfahren erforderlich wäre. Für die Zwecke des Vorstehenden bezeichnet "**Depotbank**" jede Bank

oder ein sonstiges anerkanntes Finanzinstitut, das berechtigt ist, das Wertpapierverwahrungsgeschäft zu betreiben und bei der/dem der Gläubiger ein Wertpapierdepot für die Schuldverschreibungen unterhält, einschließlich des Clearingsystems. Unbeschadet des Vorstehenden kann jeder Gläubiger seine Rechte aus den Schuldverschreibungen auch auf jede andere Weise schützen oder geltend machen, die im Land, in dem die Rechtsstreitigkeit geführt wird, prozessual zulässig ist.

**§ 16
LANGUAGE**

[If the Conditions are to be in German with a non-binding English translation insert:

These Conditions are written in German and provided with an English translation. The German text shall be controlling and binding. The English translation is provided for convenience only.]

[If the Conditions are to be in English with a non-binding German translation insert:

These Conditions are written in English and provided with a German translation. The English text shall be controlling and binding. The German translation is provided for convenience only.]

[If the Conditions are to be in English only insert:

These Conditions are written in English only.]

**§ 16
SPRACHE**

[Falls die Bedingungen in deutscher Sprache mit einer unverbindlichen Übersetzung in die englische Sprache abgefasst sind, einfügen:

Diese Bedingungen sind in deutscher Sprache abgefasst. Eine Übersetzung in die englische Sprache ist beigefügt. Der deutsche Text ist bindend und maßgeblich. Die Übersetzung in die englische Sprache ist unverbindlich.]

[Falls die Bedingungen in englischer Sprache mit einer unverbindlichen Übersetzung in die deutsche Sprache abgefasst sind, einfügen:

Diese Bedingungen sind in englischer Sprache abgefasst. Eine Übersetzung in die deutsche Sprache ist beigefügt. Der englische Text ist bindend und maßgeblich. Die Übersetzung in die deutsche Sprache ist unverbindlich.]

[Falls die Bedingungen ausschließlich in deutscher Sprache abgefasst sind, einfügen:

Diese Bedingungen sind ausschließlich in deutscher Sprache abgefasst.]

OPTION III – Terms and Conditions that apply to Zero Coupon Notes

OPTION III – Emissionsbedingungen für Nullkupon-Schuldverschreibungen

**§ 1
CURRENCY, DENOMINATION, FORM,
CERTAIN DEFINITIONS**

**§ 1
WÄHRUNG, NENNBETRAG, FORM,
DEFINITIONEN**

(1) *Currency; Denomination.* This tranche of Notes (the "**Notes**") of **[insert Issuer]** (the "**Issuer**") is being issued in **[insert Specified Currency]** (the "**Specified Currency**") in the aggregate principal amount **[in case the Global Note is an NGN insert: (subject to § 1 (6))]** of **[insert aggregate principal amount]** (in words: **[insert aggregate principal amount in words]**) in a denomination of **[insert Specified Denomination]** (the "**Specified Denomination**").

(1) *Währung; Nennbetrag.* Diese Tranche der Schuldverschreibungen (die "**Schuldverschreibungen**") der **[Emittentin einfügen]** (die "**Emittentin**") wird in **[festgelegte Währung einfügen]** (die "**festgelegte Währung**") im Gesamtnennbetrag **[Falls die Globalurkunde eine NGN ist, einfügen: (vorbehaltlich § 1 Absatz (6))]** von **[Gesamtnennbetrag einfügen]** (in Worten: **[Gesamtnennbetrag in Worten einfügen]**) in einer Stückelung von **[festgelegte Stückelung einfügen]** (die "**festgelegte Stückelung**") begeben.

(2) *Form.* The Notes are being issued in bearer form.

(2) *Form.* Die Schuldverschreibungen lauten auf den Inhaber.

[In the case of Notes which are represented by a Permanent Global Note insert:

[Im Fall von Schuldverschreibungen, die durch eine Dauerglobalurkunde verbrieft sind, einfügen:

(3) *Permanent Global Note.* The Notes are represented by a permanent global note (the "**Permanent Global Note**"). The Permanent Global Note will be signed by or on behalf of the Issuer and will be authenticated by or on behalf of the Fiscal Agent. Definitive Notes will not be issued.]

(3) *Dauerglobalurkunde.* Die Schuldverschreibungen sind durch eine Dauerglobalurkunde (die "**Dauerglobalurkunde**") verbrieft. Die Dauerglobalurkunde wird von oder im Namen der Emittentin unterschrieben und wird von oder im Namen des Fiscal Agent mit einer Kontrollunterschrift versehen. Einzelurkunden werden nicht ausgegeben.]

[In the case of Notes which are initially represented by a Temporary Global Note insert:

[Im Fall von Schuldverschreibungen, die anfänglich durch eine vorläufige Globalurkunde verbrieft sind, einfügen:

(3) *Temporary Global Note – Exchange.*

(3) *Vorläufige Globalurkunde – Austausch.*

(a) The Notes are initially represented by a temporary global note (the "**Temporary Global Note**"). The Temporary Global Note will be exchanged for Notes in the Specified Denomination represented by a permanent global note (the "**Permanent Global Note**"). The Temporary Global Note and the Permanent Global Note (each a "**Global Note**" and together the "**Global Notes**")

(a) Die Schuldverschreibungen sind anfänglich durch eine vorläufige Globalurkunde (die "**vorläufige Globalurkunde**") verbrieft. Die vorläufige Globalurkunde wird gegen Schuldverschreibungen in der festgelegten Stückelung, die durch eine Dauerglobalurkunde (die "**Dauerglobalurkunde**") verbrieft sind, ausgetauscht. Die vorläufige Globalurkunde und die Dauerglobalurkunde (jeweils eine "**Globalurkunde**" und zusammen die "**Globalurkunden**") werden jeweils von

will each be signed by or on behalf of the Issuer and will each be authenticated by or on behalf of the Fiscal Agent. Definitive Notes will not be issued.

- (b) The Temporary Global Note will be exchanged for the Permanent Global Note on a date (the "**Exchange Date**") not later than 180 days after the date of issue of the Temporary Global Note. The Exchange Date must not be earlier than 40 days after the date of issue. Such exchange shall only be made upon delivery of certifications to the effect that the beneficial owner or owners of the Notes represented by the Temporary Global Note is/are not (a) U.S. person or persons (other than certain financial institutions or certain persons holding Notes through such financial institutions). Any certification received on or after the 40th day after the date of issue of the Temporary Global Note will be treated as a request to exchange the Temporary Global Note pursuant to subparagraph (b) of this § 1 (3). Any securities delivered in exchange for the Temporary Global Note shall be delivered only outside of the United States (as defined in § 7.)]

- (4) *Clearing System.* Each Global Note representing the Notes will be kept in custody by or on behalf of the Clearing System. "**Clearing System**" means [if more than one Clearing System insert: each of] the following: [Clearstream Banking AG, Frankfurt am Main ("**CBF**") [.] [Clearstream Banking S.A., Luxembourg ("**CBL**")][.] [and] [Euroclear Bank SA/NV, Brussels ("**Euroclear**") [(CBL and Euroclear each an international central securities depository ("**ICSD**" and together the "**ICSDs**"))] [.] [and] [specify other Clearing System].

oder im Namen der Emittentin unterschrieben und werden von oder im Namen des Fiscal Agent mit einer Kontrollunterschrift versehen. Einzelurkunden werden nicht ausgegeben.

- (b) Die vorläufige Globalurkunde wird an einem Tag (der "**Austauschtag**") gegen die Dauerglobalurkunde ausgetauscht, der nicht mehr als 180 Tage nach dem Tag der Ausgabe der vorläufigen Globalurkunde liegt. Der Austausch darf nicht weniger als 40 Tage nach dem Tag der Begebung liegen. Ein solcher Austausch soll nur nach Vorlage von Bescheinigungen erfolgen, wonach der oder die wirtschaftlichen Eigentümer der durch die vorläufige Globalurkunde verbrieften Schuldverschreibungen keine US-Personen sind (ausgenommen bestimmte Finanzinstitute oder bestimmte Personen, die Schuldverschreibungen über solche Finanzinstitute halten). Jede Bescheinigung, die am oder nach dem 40. Tag nach dem Tag der Ausgabe der vorläufigen Globalurkunde eingeht, wird als ein Ersuchen behandelt werden, diese vorläufige Globalurkunde gemäß Absatz (b) dieses § 1 (3) auszutauschen. Wertpapiere, die im Austausch für die vorläufige Globalurkunde geliefert werden, sind nur außerhalb der Vereinigten Staaten (wie in § 7 definiert) zu liefern.]

- (4) *Clearingsystem.* Jede die Schuldverschreibungen verbriefende Globalurkunde wird von dem oder im Namen des Clearingsystems verwahrt. "**Clearingsystem**" bedeutet [bei mehr als einem Clearingsystem einfügen: jeweils] Folgendes: [Clearstream Banking AG, Frankfurt am Main ("**CBF**") [.] [Clearstream Banking S.A., Luxembourg ("**CBL**") [.] [und] [Euroclear Bank SA/NV, Brüssel ("**Euroclear**") [(CBL und Euroclear jeweils ein internationaler Zentralverwahrer von Wertpapieren (*international central securities depository*) ("**ICSD**" und

zusammen die "ICSDs"))] [,] [und] [anderes Clearingsystem angeben].

[In the case of Notes kept in custody on behalf of the ICSDs insert:

[In case the Global Note is an NGN insert: The Notes are issued in new global note ("NGN") form and are kept in custody by a common safekeeper on behalf of both ICSDs.]

[In case the Global Note is a CGN insert: The Notes are issued in classical global note ("CGN") form and are kept in custody by a common depository on behalf of both ICSDs.]]

- (5) *Holder of Notes.* "Holder" means any holder of a proportionate co-ownership interest or other comparable beneficial interest or right in the Global Note.

[In case the Global Note is an NGN insert:

- (6) *Records of the ICSDs.* The aggregate principal amount of the Notes represented by the Global Note shall be the aggregate amount from time to time entered in the records of both ICSDs. The records of the ICSDs (which expression means the records that each ICSD holds for its customers which reflect the amount of such customer's interest in the Notes) shall be conclusive evidence of the aggregate principal amount of the Notes represented by the Global Note and a statement issued for these purposes by an ICSD stating the principal amount of the Notes so represented at any time shall be conclusive evidence of the records of the relevant ICSD at that time.

On any redemption being made in respect of, or purchase and cancellation of, any of the Notes represented by the Global Note the Issuer shall procure that details of any redemption or purchase and cancellation (as the case may be) in respect of the Global Note shall be

[Im Fall von Schuldverschreibungen, die im Namen der ICSDs verwahrt werden, einfügen:

[Falls die Globalurkunde eine NGN ist, einfügen: Die Schuldverschreibungen werden in Form einer *new global note* ("NGN") ausgegeben und von einer gemeinsamen Verwahrstelle (*common safekeeper*) im Namen beider ICSDs verwahrt.]

[Falls die Globalurkunde eine CGN ist, einfügen: Die Schuldverschreibungen werden in Form einer *classical global note* ("CGN") ausgegeben und von einer gemeinsamen Verwahrstelle im Namen beider ICSDs verwahrt.]]

- (5) *Gläubiger von Schuldverschreibungen.* "Gläubiger" bedeutet jeder Inhaber eines Miteigentumsanteils oder vergleichbaren anderen Rechts an der Globalurkunde.

[Falls die Globalurkunde eine NGN ist, einfügen:

- (6) *Register der ICSDs.* Der Gesamtnennbetrag der durch die Globalurkunde verbrieften Schuldverschreibungen entspricht dem jeweils in den Registern beider ICSDs eingetragenen Gesamtbetrag. Die Register der ICSDs (unter denen man die Register versteht, die jeder ICSD für seine Kunden über den Betrag ihres Anteils an den Schuldverschreibungen führt) sind schlüssiger Nachweis über den Gesamtnennbetrag der durch die Globalurkunde verbrieften Schuldverschreibungen, und eine zu diesen Zwecken von einem ICSD jeweils ausgestellte Bescheinigung mit dem Nennbetrag der so verbrieften Schuldverschreibungen ist ein schlüssiger Nachweis über den Inhalt des Registers des jeweiligen ICSD zu diesem Zeitpunkt.

Bei einer Rückzahlung bezüglich der durch die Globalurkunde verbrieften Schuldverschreibungen bzw. bei Kauf und Entwertung der durch die Globalurkunde verbrieften Schuldverschreibungen stellt die Emittentin sicher, dass die Einzelheiten

entered pro rata in the records of the ICSDs and, upon any such entry being made, the aggregate principal amount of the Notes recorded in the records of the ICSDs and represented by the Global Note shall be reduced by the aggregate principal amount of the Notes so redeemed or purchased and cancelled.]

[In case the Temporary Global Note is an NGN insert: On an exchange of a portion only of the Notes represented by a Temporary Global Note, the Issuer shall procure that details of such exchange shall be entered *pro rata* in the records of the ICSDs.]

§ 2 STATUS, NEGATIVE PLEDGE

[In the case of Notes issued by Deutsche Bahn Finance insert:

, GUARANTEE AND NEGATIVE PLEDGE OF THE GUARANTOR]

- (1) *Status.* The Notes constitute unsecured and unsubordinated obligations of the Issuer ranking *pari passu* among themselves and *pari passu* with all other unsecured and unsubordinated obligations of the Issuer except for any obligations preferred by law.
- (2) *Negative Pledge.* As long as any of the Notes remain outstanding, but only up to the time all amounts of principal have been placed at the disposal of the Fiscal Agent, the Issuer undertakes **[in the case of Notes issued by Deutsche Bahn AG insert: (i)]** not to secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness (as defined below) and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority **[in the case of Notes issued by Deutsche Bahn AG insert:**

über Rückzahlung bzw. Kauf und Löschung bezüglich der Globalurkunde *pro rata* in die Register der ICSDs eingetragen werden, und dass, nach dieser Eintragung, vom Gesamtnennbetrag der in die Register der ICSDs eingetragenen und durch die Globalurkunde verbrieften Schuldverschreibungen der gesamte Nennbetrag der zurückgezählten bzw. gekauften und entwerteten Schuldverschreibungen abgezogen wird.]

[Falls die vorläufige Globalurkunde eine NGN ist, einfügen: Bei Austausch eines Anteils von ausschließlich durch eine vorläufige Globalurkunde verbrieften Schuldverschreibungen wird die Emittentin sicherstellen, dass die Einzelheiten dieses Austauschs *pro rata* in die Register der ICSDs eingetragen werden.]

§ 2 STATUS, NEGATIVVERPFLICHTUNG

[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:

, GARANTIE UND NEGATIVVERPFLICHTUNG DER GARANTIN]

- (1) *Status.* Die Schuldverschreibungen begründen unbesicherte und nicht nachrangige Verbindlichkeiten der Emittentin, die untereinander und mit allen anderen unbesicherten und nicht nachrangigen Verbindlichkeiten der Emittentin gleichrangig sind mit Ausnahme von Verbindlichkeiten, die nach geltenden Rechtsvorschriften vorrangig sind.
- (2) *Negativverpflichtung.* Die Emittentin verpflichtet sich, solange Schuldverschreibungen ausstehen, jedoch nur bis zu dem Zeitpunkt, an dem alle Beträge an Kapital dem Fiscal Agent zur Verfügung gestellt worden sind, **[Im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen: (i)]** keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten (wie nachstehend definiert) und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an

and (ii) to procure that none of its group subsidiaries (*Konzernunternehmen* as defined in § 18 German Stock Corporation Act (*Aktiengesetz*)) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH and DB Station&Service Aktiengesellschaft will secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority].

Within the context of these Conditions "**Capital Market Indebtedness**" means any present or future indebtedness that is represented, embodied or documented in the form of notes or other securities which are customarily traded or capable of being traded on any stock exchange or similarly organised securities market, or obligations arising from assignable loan agreements (*Schuldscheindarlehen*).

[In the case of Notes issued by Deutsche Bahn Finance insert:

- (3) *Guarantee and Negative Pledge of the Guarantor.* Deutsche Bahn Aktiengesellschaft (the "**Guarantor**") has given its unconditional and irrevocable guarantee (the "**Guarantee**") for the due and punctual payment of principal and any other amounts payable in respect of the Notes.

The Guarantor has further undertaken in a negative pledge (the "**Negative Pledge**"), as long as any of the Notes remain outstanding, but only up to the time all amounts of principal have been placed at the disposal of the Fiscal

derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben, **[Im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen:** und (ii) ihre Konzernunternehmen (wie in § 18 Aktiengesetz definiert) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH und DB Station&Service Aktiengesellschaft zu veranlassen, keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben].

"Kapitalmarktverbindlichkeit"

bedeutet im Rahmen dieser Bedingungen jede gegenwärtige oder zukünftige Verbindlichkeit, die in Form von Schuldverschreibungen oder sonstigen Wertpapieren, die üblicherweise an einer Börse oder einem vergleichbaren organisierten Wertpapiermarkt gehandelt werden oder gehandelt werden können, verbrieft, verkörpert oder dokumentiert sind, sowie Verbindlichkeiten, die sich aus Schuldscheindarlehen ergeben.

[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:

- (3) *Garantie und Negativverpflichtung der Garantin.* Die Deutsche Bahn Aktiengesellschaft (die "**Garantin**") hat die unbedingte und unwiderrufliche Garantie (die "**Garantie**") für die ordnungsgemäße und pünktliche Zahlung von Kapital und sonstiger auf die Schuldverschreibungen zahlbarer Beträge übernommen.

Die Garantin hat sich außerdem in einer Negativverpflichtung (die "**Negativverpflichtung**") verpflichtet, solange Schuldverschreibungen ausstehen, jedoch nur bis zu dem Zeitpunkt, an dem alle Beträge an

Agent, that it will (i) not secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority, and (ii) procure that none of its group subsidiaries (*Konzernunternehmen* as defined in § 18 German Stock Corporation Act (*Aktiengesetz*)) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH and DB Station&Service Aktiengesellschaft will secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority.

The Guarantee and the Negative Pledge constitute a contract for the benefit of each Holder as a third party beneficiary in accordance with § 328 (1) of the German Civil Code (*Bürgerliches Gesetzbuch*; "**BGB**"), giving rise to the right of each Holder to require performance under the Guarantee and the Negative Pledge directly from the Guarantor and to enforce the Guarantee and the Negative Pledge directly against the Guarantor.

Copies of the Guarantee and Negative Pledge may be obtained free of charge at the specified office of the Fiscal Agent.]

§ 3 INTEREST

- (1) *No Periodic Payments of Interest.* There will not be any periodic payments of interest on the Notes during their term.

Kapital dem Fiscal Agent zur Verfügung gestellt worden sind, (i) keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben, und (ii) ihre Konzernunternehmen (wie in § 18 Aktiengesetz definiert) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH und DB Station&Service Aktiengesellschaft zu veranlassen, keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben.

Die Garantie und Negativverpflichtung stellen einen Vertrag zugunsten jedes Gläubigers als begünstigtem Dritten gemäß § 328 (1) Bürgerliches Gesetzbuch ("**BGB**") dar, welcher das Recht jedes Gläubigers begründet, Erfüllung aus der Garantie und der Negativverpflichtung unmittelbar von der Garantin zu verlangen und die Garantie und die Negativverpflichtung unmittelbar gegen die Garantin durchzusetzen.

Kopien der Garantie und Negativverpflichtung werden bei der bezeichneten Geschäftsstelle des Fiscal Agent zur kostenlosen Ausgabe bereitgehalten.]

§ 3 ZINSEN

- (1) *Keine periodischen Zinszahlungen.* Es erfolgen während der Laufzeit keine periodischen Zinszahlungen auf die Schuldverschreibungen.

- (2) *Default Interest.* If the Issuer fails to redeem the Notes when due, interest shall accrue on the outstanding aggregate principal amount of the Notes from (and including) the due date to (but excluding) the date of actual redemption at the statutory default rate of interest⁵.
- (2) *Verzugszinsen.* Falls die Emittentin die Schuldverschreibungen bei Fälligkeit nicht einlöst, wird der ausstehende Gesamtnennbetrag der Schuldverschreibungen vom Tag der Fälligkeit (einschließlich) bis zum Tag der tatsächlichen Rückzahlung (ausschließlich) in Höhe des gesetzlich festgelegten Satzes für Verzugszinsen⁶ verzinnt.
- (3) *Day Count Fraction.* "**Day Count Fraction**" means, in respect of the calculation of an interest amount (the "**Interest Amount**") on any Note for any period of time (the "**Calculation Period**"):

[in the case of Actual/365 (Fixed) insert: the actual number of days in the Calculation Period divided by 365.]

[in the case of Actual/360 insert: the actual number of days in the Calculation Period divided by 360.]

[in the case of 30/360, 360/360 or Bond Basis insert: the number of days in the Calculation Period divided by 360, with the number of days to be calculated on the basis of a year of 360 days with twelve 30-day months (unless (A) the last day of the Calculation Period is the 31st day of a month but the first day of the Calculation Period is a day other than the 30th or 31st day of a month, in which case the month that includes that last day shall not be considered to be shortened to a 30-day month, or (B) the last day of the Calculation Period is the last day of the month of February in which case the month of February shall not be considered to be lengthened to a 30-day month).]

[in the case of 30E/360 or Eurobond Basis: the number of days in the Calculation Period divided by 360 (with the number of days to be calculated on
- (3) *Zinstagequotient.* "**Zinstagequotient**" bezeichnet im Hinblick auf die Berechnung des Zinsbetrages auf eine Schuldverschreibung für einen beliebigen Zeitraum (der "**Zinsberechnungszeitraum**"):

[im Fall von Actual/365 (Fixed) einfügen: die tatsächliche Anzahl von Tagen im Zinsberechnungszeitraum, dividiert durch 365.]

[im Fall von Actual/360 einfügen: die tatsächliche Anzahl von Tagen im Zinsberechnungszeitraum, dividiert durch 360.]

[im Fall von 30/360, 360/360 oder Bond Basis einfügen: die Anzahl von Tagen im Zinsberechnungszeitraum, dividiert durch 360, wobei die Anzahl der Tage auf der Grundlage eines Jahres von 360 Tagen mit zwölf Monaten zu je 30 Tagen zu ermitteln ist (es sei denn, (A) der letzte Tag des Zinsberechnungszeitraums fällt auf den 31. Tag eines Monats, während der erste Tag des Zinsberechnungszeitraums weder auf den 30. noch auf den 31. Tag eines Monats fällt, wobei in diesem Fall der den letzten Tag enthaltende Monat nicht als ein auf 30 Tage gekürzter Monat zu behandeln ist, oder (B) der letzte Tag des Zinsberechnungszeitraums fällt auf den letzten Tag des Monats Februar, wobei in diesem Fall der Monat Februar nicht als ein auf 30 Tage verlängerter Monat zu behandeln ist).]

[im Fall von 30E/360 oder Eurobond Basis einfügen: die Anzahl der Tage im Zinsberechnungszeitraum, dividiert durch 360 (dabei ist die Anzahl der Tage

⁵ The statutory default rate of interest for the year is five percentage points above the base rate published by *Deutsche Bundesbank* from time to time, sections 288 (1), 247 (1) BGB.

⁶ Der gesetzliche Verzugszinssatz beträgt für das Jahr fünf Prozentpunkte über dem von der Deutschen Bundesbank von Zeit zu Zeit veröffentlichten Basiszinssatz, §§ 288 Absatz 1, 247 Absatz 1 BGB (Bürgerliches Gesetzbuch).

the basis of a year of 360 days with twelve 30-day months, without regard to the date of the first day or last day of the Calculation Period unless, in the case of the final Calculation Period, the Maturity Date is the last day of the month of February, in which case the month of February shall not be considered to be lengthened to a 30-day month).]

auf der Grundlage eines Jahres von 360 Tagen mit zwölf Monaten zu je 30 Tagen zu ermitteln, und zwar ohne Berücksichtigung des Datums des ersten oder letzten Tages des Zinsberechnungszeitraums, es sei denn, der Fälligkeitstag ist – im Fall des letzten Zinsberechnungszeitraums – der letzte Tag des Monats Februar, wobei in diesem Fall der Monat Februar nicht als ein auf 30 Tage verlängerter Monat zu behandeln ist).]

§ 4 PAYMENTS

§ 4 ZAHLUNGEN

- (1) *Payment of Principal.* Payments of principal in respect of the Notes shall be made, subject to paragraph (2) below, to the Clearing System or to its order for credit to the accounts of the relevant account holders of the Clearing System upon presentation and (except in the case of partial payment) surrender of the Global Note representing the Notes at the time of payment at the Fiscal Agent.
- (2) *Manner of Payment.* Subject to applicable fiscal and other laws and regulations, payments of amounts due in respect of the Notes shall be made in the Specified Currency.
- (3) *Discharge.* The Issuer [**in the case of Notes issued by Deutsche Bahn Finance insert:** or, as the case may be, the Guarantor] shall be discharged by payment to, or to the order of, the Clearing System.
- (4) *Payment Business Day.* If the due date for payment of any amount in respect of any Note would otherwise not be a Payment Business Day (as defined below), the due date for the relevant payment shall be postponed to the next following day that is a Payment Business Day. The Holder shall not be entitled to any interest or other payment as a result of such postponement.

- (1) *Zahlungen von Kapital.* Zahlungen von Kapital in Bezug auf die Schuldverschreibungen erfolgen nach Maßgabe des nachstehenden Absatzes (2) an das Clearingsystem oder dessen Order zur Gutschrift auf den Konten der jeweiligen Kontoinhaber des Clearingsystems gegen Vorlage und (außer im Fall von Teilzahlungen) Einreichung der die Schuldverschreibungen zum Zeitpunkt der Zahlung verbriefenden Globalurkunde bei dem Fiscal Agent.
- (2) *Zahlungsweise.* Vorbehaltlich geltender steuerlicher und sonstiger gesetzlicher Regelungen und Vorschriften erfolgen zu leistende Zahlungen auf die Schuldverschreibungen in der festgelegten Währung.
- (3) *Erfüllung.* Die Emittentin [**Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** bzw. die Garantin] wird durch Leistung der Zahlung an das Clearingsystem oder dessen Order von ihrer Zahlungspflicht befreit.
- (4) *Zahltag.* Sofern der Fälligkeitstag für eine Zahlung in Bezug auf eine Schuldverschreibung ansonsten auf einen Tag fällt, der kein Zahltag (wie nachstehend definiert) ist, so wird der Fälligkeitstag für diese Zahlung auf den nächstfolgenden Tag verschoben, bei dem es sich um einen Zahltag handelt. Der Gläubiger ist nicht berechtigt, Zinsen oder sonstige Zahlungen aufgrund dieser Verschiebung zu verlangen.

For these purposes, "**Payment Business Day**" means any day (other than a Saturday or a Sunday) (i) on which the Clearing System is

Für diese Zwecke bezeichnet "**Zahltag**" einen Tag (außer einem Samstag oder Sonntag) (i) an dem das Clearingsystem betriebsbereit ist und (ii) an dem

operational and (ii) on which [commercial banks and foreign exchange markets in **[insert all relevant financial centres]** settle payments and are open for general business (including dealings in foreign exchange and foreign currency deposits)] **[[and]** on which the Trans-European Automated Real-time Gross Settlement Transfer system 2 ("**TARGET**") is operational].

(5) *References to Principal.* References in these Conditions to principal in respect of the Notes shall be deemed to include, as applicable: the Final Redemption Amount of the Notes; the Early Redemption Amount of the Notes; and any premium and any other amounts which may be payable under or in respect of the Notes.

(6) *Deposit of Principal.* The Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor, as the case may be,] may deposit any principal amounts not claimed by Holders within twelve months after the Maturity Date with the local court (*Amtsgericht*) of Frankfurt am Main, even if such Holders are not in default of acceptance of payment. If and to the extent that the deposit is effected and the right of withdrawal is waived, the claims of such Holders against the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor, as the case may be,] shall cease.

§ 5 REDEMPTION

(1) *Redemption at Maturity.* Unless previously redeemed in whole or in part or purchased and cancelled (and subject to adjustment in accordance with the provisions set out in § 4 (4)) the Notes shall be redeemed at their Final Redemption Amount on **[insert Maturity Date]** (the "**Maturity Date**"). The "**Final Redemption Amount**" in respect of each Note shall be its principal amount.

[Geschäftsbanken und Devisenmärkte in **[sämtliche relevanten Finanzzentren einfügen]** Zahlungen abwickeln und für den allgemeinen Geschäftsverkehr (einschließlich des Handels in Devisen und Fremdwährungseinlagen) geöffnet sind] **[[und]** das Trans-European Automated Real-time Gross Settlement Express Transfer System 2 ("**TARGET**") betriebsbereit ist].

(5) *Bezugnahmen auf Kapital.* Bezugnahmen in diesen Bedingungen auf Kapital der Schuldverschreibungen schließen, soweit anwendbar, die folgenden Beträge ein: den Rückzahlungsbetrag der Schuldverschreibungen; den vorzeitigen Rückzahlungsbetrag der Schuldverschreibungen; sowie jeden Aufschlag sowie sonstige auf oder in Bezug auf die Schuldverschreibungen zahlbaren Beträge.

(6) *Hinterlegung von Kapital.* Die Emittentin **[im Fall von Schuldverschreibungen, die von der Deutsche Bahn Finance begeben werden, einfügen:** bzw. die Garantin] ist berechtigt, beim Amtsgericht Frankfurt am Main Kapitalbeträge zu hinterlegen, die von den Gläubigern nicht innerhalb von zwölf Monaten nach dem Fälligkeitstag beansprucht worden sind, auch wenn die Gläubiger sich nicht in Annahmeverzug befinden. Soweit eine solche Hinterlegung erfolgt und auf das Recht der Rücknahme verzichtet wird, erlöschen die Ansprüche der Gläubiger gegen die Emittentin **[im Fall von Schuldverschreibungen, die von der Deutsche Bahn Finance begeben werden, einfügen:** bzw. gegen die Garantin].

§ 5 RÜCKZAHLUNG

(1) *Rückzahlung bei Endfälligkeit.* Soweit nicht zuvor bereits ganz oder teilweise zurückgezahlt oder angekauft und entwertet, werden die Schuldverschreibungen (vorbehaltlich einer Anpassung in Übereinstimmung mit den in § 4 (4) enthaltenen Bestimmungen) zu ihrem Rückzahlungsbetrag am **[Fälligkeitstag einfügen]** (der "**Fälligkeitstag**") zurückgezahlt. Der "**Rückzahlungsbetrag**" in Bezug auf jede Schuldverschreibung entspricht

		dem Nennbetrag der Schuldverschreibungen.
(2)	<i>Early Redemption for Reasons of Taxation.</i>	(2) <i>Vorzeitige Rückzahlung aus steuerlichen Gründen.</i>
(a)	If as a result of any change in, or amendment to, the tax laws or regulations of the country in which the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] has its domicile or tax residence, or any political subdivision or taxing authority thereof, or any change in, or amendment to, the application or official interpretation of such laws or regulations, which change or amendment is effective on or after the date on which the last tranche of this Series of Notes is issued, the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] is required, in connection with the next payment due on the Notes, to pay Additional Amounts (as defined in § 7), and this obligation cannot be avoided by the use of reasonable measures available to the Issuer, the Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole but not in part at any time at their Early Redemption Amount (as defined below).	(a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt aber nicht teilweise jederzeit zu ihrem vorzeitigen Rückzahlungsbetrag (wie nachstehend definiert) zurückzahlen, falls die Emittentin [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] als Folge einer Änderung oder Ergänzung der Steuer- oder Abgabengesetze und -vorschriften des Landes, in dem die Emittentin [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] ihren Hauptsitz oder Steuersitz hat, oder dessen politischen Untergliederungen oder Steuerbehörden oder als Folge einer Änderung oder Ergänzung der Anwendung oder der offiziellen Auslegung dieser Gesetze und Vorschriften (vorausgesetzt diese Änderung oder Ergänzung wird an oder nach dem Tag, an dem die letzte Tranche dieser Serie von Schuldverschreibungen begeben wird, wirksam) bei der nächsten fälligen Zahlung auf die Schuldverschreibungen zur Zahlung von zusätzlichen Beträgen (wie in § 7 definiert) verpflichtet sein wird und diese Verpflichtung nicht durch das Ergreifen vernünftiger, der Emittentin zur Verfügung stehender, Maßnahmen vermieden werden kann.
(b)	The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14. However, no such notice of redemption may be given (i) earlier than 90 days prior to the	(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen. Eine solche Kündigung darf allerdings nicht

earliest date on which the Issuer would be obliged to pay such Additional Amounts were a payment in respect of the Notes then due, or (ii) if at the time such notice is given, the obligation to pay such Additional Amounts or make such deduction or withholding is not longer in effect. Such notice of redemption shall be irrevocable and shall specify:

- (i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary);
- (ii) a statement in summary form of the facts constituting the basis for the right of the Issuer so to redeem; and
- (iii) the date fixed for redemption.

(i) früher als 90 Tage vor dem frühestmöglichen Termin erfolgen, an dem die Emittentin verpflichtet wäre, solche zusätzlichen Beträge zu zahlen, falls eine Zahlung auf die Schuldverschreibungen dann fällig wäre, oder (ii) erfolgen, wenn zu dem Zeitpunkt, zu dem die Kündigung erfolgt, die Verpflichtung zur Zahlung von zusätzlichen Beträgen nicht mehr wirksam ist. Die Kündigung ist unwiderruflich und beinhaltet die folgenden Angaben:

- (i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);
- (ii) eine zusammenfassende Erklärung, welche die das Rückzahlungsrecht der Emittentin begründenden Umstände darlegt; und
- (iii) den für die Rückzahlung festgesetzten Tag.

[In case the Notes are subject to Early Redemption at the Option of the Issuer insert:

- (3) *Early Redemption at the Option of the Issuer.*
 - (a) The Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole or in part on the Call Redemption Date[s] at their Early Redemption Amount.

Early Redemption Amount on Call Redemption Date

[Im Fall, dass die Emittentin das Wahlrecht hat, die Schuldverschreibungen vorzeitig zurückzuzahlen, einfügen:

- (3) *Vorzeitige Rückzahlung nach Wahl der Emittentin.*
 - (a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt oder teilweise an [dem] [den] Wahl-Rückzahlungstag[en] (Call) zu ihrem vorzeitigen Rückzahlungsbetrag zurückzahlen.

vorzeitiger Rückzahlungsbetrag am vorzeitiger Rückzahlungsbetrag am

[insert Early Redemption Amount(s)] on	[insert Call Redemption Date(s)]	[vorzeitige(n) Rückzahlung s(betrag)(beträge) einfügen] am	[vorzeitige(n) Rückzahlung s(betrag)(beträge) einfügen] am
(b) The Issuer must give the Fiscal Agent and the Holders no less than [30] [insert other minimum notice period (which shall be not less than 5 business days)] days' nor more than 60 days' prior notice of redemption in accordance with § 14. Such notice shall be irrevocable and shall specify:		(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als [30] [andere Mindestkündigungsfrist einfügen, die nicht weniger als 5 Geschäftstage betragen darf] Tagen und nicht mehr als 60 Tagen mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:	
(i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary);		(i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);	
(ii) whether such Series is to be redeemed in whole or in part and, if in part, the aggregate principal amount of the Notes which are to be redeemed;		(ii) eine Erklärung, ob diese Serie insgesamt oder teilweise zurückgezahlt wird, und im letzteren Fall den Gesamtnennbetrag der zurückzuzahlenden Schuldverschreibungen ;	
(iii) the Call Redemption Date on which the Notes are to be redeemed; and		(iii) den Wahl-Rückzahlungstag (Call), an dem die Schuldverschreibungen zurückgezahlt werden; und	
(iv) the Early Redemption Amount at which the Notes are to be redeemed.		(iv) den vorzeitigen Rückzahlungsbetrag, zu dem die Schuldverschreibungen zurückgezahlt werden.	
(c) In the case of a partial redemption of Notes, the Notes to be redeemed shall be selected in accordance with the rules and procedures of the relevant Clearing System. [In the case of Notes in NGN form insert: Such partial redemption shall be reflected in the records of CBL and Euroclear as either		(c) Wenn die Schuldverschreibungen nur teilweise zurückgezahlt werden, werden die zurückzuzahlenden Schuldverschreibungen in Übereinstimmung mit den Regeln des relevanten Clearingsystems ausgewählt. [Im Fall, dass die Schuldverschreibungen in	

a pool factor or a reduction in aggregate principal amount, at the discretion of CBL and Euroclear.]]

Form einer NGN begeben werden, einfügen: Die teilweise Rückzahlung wird in den Registern von CBL und Euroclear nach deren Ermessen entweder als Pool-Faktor oder als Reduzierung des Gesamtnennbetrags wiedergegeben.]]

[In case the Notes are subject to Early Redemption (Make Whole) at the Option of the Issuer insert:

[Im Fall, dass Vorzeitige Rückzahlung nach Wahl der Emittentin (Make Whole) anwendbar ist, einfügen:

([4]) *Early Redemption at the Option of the Issuer (Make Whole).*

([4]) *Vorzeitige Rückzahlung nach Wahl der Emittentin (Make Whole).*

- (a) The Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole or in part on the Call Redemption Date (Make Whole) at the Call Redemption Amount (Make Whole).

- (a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt oder teilweise an dem Wahl-Rückzahlungstag (Make Whole) zum Wahl-Rückzahlungsbetrag (Make Whole) zurückzahlen.

The "Call Redemption Amount (Make Whole)" of a Note shall be calculated by the Calculation Agent as an amount equal to the principal amount of the Note to be redeemed discounted at the Benchmark Yield plus [insert relevant percentage rate] per cent.

Der "Wahl-Rückzahlungsbetrag (Make Whole)" einer Schuldverschreibung entspricht dem von der Berechnungsstelle zu berechnenden Betrag, der dem Nennbetrag der zurückzuzahlenden Schuldverschreibung, abgezinst mit der Benchmark-Rendite zuzüglich [Prozentsatz einfügen] % entspricht.

"Benchmark Yield" means the yield of the Pricing Benchmark which appears on the Screen Page on the Call Redemption Calculation Date (Make Whole) at or about [insert relevant time] ([insert relevant financial centre] time). If such yield is not displayed and/or the Screen Page is not available and/or the Pricing Benchmark is no longer outstanding at such time, the Benchmark Yield shall be the yield of a substitute benchmark debt security of [insert relevant issuer], selected by the Calculation Agent in its reasonable discretion, which has a maturity that is as close as possible to the remaining term of the Notes to the Maturity Date and would

"Benchmark-Rendite" bezeichnet die auf der Bildschirmseite am Rückzahlungsberechnungstag (Make Whole) um oder gegen [Uhrzeit einfügen] ([relevantes Finanzzentrum einfügen]) angezeigte Rendite der Referenzbenchmark. Wird diese Rendite nicht angezeigt und/oder ist die Bildschirmseite nicht verfügbar und/oder ist die Referenzbenchmark nicht mehr in Umlauf, jeweils zu dem betreffenden Zeitpunkt, so entspricht die Benchmark-Rendite der Rendite eines von der Berechnungsstelle nach billigem Ermessen als Ersatzreferenz herangezogenen Benchmarkschuldtitels der

be used at the time of its selection by the Calculation Agent in accordance with customary financial practice for pricing new issues of corporate debt securities of comparable maturity to the Maturity Date.

"Pricing Benchmark" means the **[insert relevant currency]** denominated benchmark debt security of **[insert relevant issuer]** used for pricing the Notes, being the **[insert description of the relevant pricing benchmark]** (ISIN **[insert ISIN of the relevant benchmark debt security]**).

"Screen Page" means **[insert relevant service provider]** page **[insert relevant screen page]** **[([if applicable, insert setting: setting "[insert relevant setting]" [if applicable, insert pricing source: [and] using the pricing source "[insert relevant pricing source]"])]** or such other display page as may replace such Screen Page on the service provided by **[insert relevant service provider]**, or the display page (if applicable) of such other service as may be determined by the Calculation Agent in its reasonable discretion as the replacement information vendor for the purpose of displaying the relevant yield.

[relevante Emittentin einfügen] mit einer der Restlaufzeit der Schuldverschreibungen bis zum Fälligkeitstag am ehesten entsprechenden Laufzeit, der zum Zeitpunkt der Auswahl durch die Berechnungsstelle nach den Gepflogenheiten des Finanzmarkts zur Preisfestsetzung neu zu begebender Unternehmensschuldtitle mit vergleichbarer Laufzeit bis zum Fälligkeitstag herangezogen würde.

"Referenzbenchmark" bezeichnet den für die Preisfestsetzung der Schuldverschreibungen herangezogene, auf **[Währung einfügen]** lautende, Benchmarkschuldtitle **[der]** **[des]** **[relevante Emittentin einfügen]**, d. h. die **[Beschreibung des relevanten Benchmarkschuldtitle einfügen]** (ISIN **[ISIN des relevanten Benchmarkschuldtitle einfügen]**).

"Bildschirmseite" bezeichnet die **[relevanten Informationsanbieter einfügen]**-Seite **[relevante Bildschirmseite einfügen]** **[([sofern anwendbar, Einstellung einfügen: Einstellung "[Einstellung einfügen]" [sofern anwendbar, Preisquelle einfügen: [und][mit] der Preisquelle "[relevante Preisquelle einfügen]"])]** oder eine andere Anzeigeseite, welche die Bildschirmseite bei dem von **[relevanten Informationsanbieter einfügen]** betriebenen Dienst gegebenenfalls ersetzt, oder, falls anwendbar, die Anzeigeseite eines anderen Anbieters, den die Berechnungsstelle für die Zwecke der Anzeige der maßgeblichen Rendite nach billigem Ermessen als Ersatz-Informationsanbieter bestimmt.

"Call Redemption Calculation Date (*Make Whole*)" means the fortieth day prior to the date on which the Notes are redeemed in accordance with this § 5 ([4]) (the "Call Redemption Date (*Make Whole*)") or, in case the fortieth day is not a Payment Business Day, the Payment Business Day immediately prior to the fortieth day.

(b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14 [in case the Notes are subject to early redemption (*Three Months Par Call*) at the option of the Issuer insert:, provided that the Call Redemption Date (*Make Whole*) shall not fall within the Call Redemption Period (*Three Months Par Call*)]. Such notice shall be irrevocable and shall specify:

- (i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary);
- (ii) whether such Series is to be redeemed in whole or in part and, if in part, the aggregate principal amount of the Notes which are to be redeemed;
- (iii) the Call Redemption Date (*Make Whole*) on which the Notes are to be redeemed; and
- (iv) the Call Redemption Amount (*Make Whole*)

"Rückzahlungsberechnungstag (*Make Whole*)" ist der vierzigste Tag vor dem Tag, an dem die Schuldverschreibungen gemäß diesem § 5 ([4]) zurückgezahlt werden ("**Wahl-Rückzahlungstag (*Make Whole*)**") oder, sofern der vierzigste Tag kein Zahltag ist, der Zahltag, der unmittelbar vor dem vierzigsten Tag liegt.

(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen [im Fall, dass die Emittentin ein Wahlrecht hat, die Schuldverschreibungen vorzeitig zu kündigen (*Three Months Par Call*), einfügen:, vorausgesetzt der Wahl-Rückzahlungstag (*Make Whole*) fällt nicht in den Wahl-Rückzahlungszeitraum (*Three Months Par Call*)]. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

- (i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);
- (ii) eine Erklärung, ob diese Serie insgesamt oder teilweise zurückgezahlt wird und im letzteren Fall den Gesamtnennbetrag der zurückzuzahlenden Schuldverschreibungen;
- (iii) den Wahl-Rückzahlungstag (*Make Whole*), an dem die Schuldverschreibungen zurückgezahlt werden; und
- (iv) den Wahl-Rückzahlungsbetrag (*Make Whole*), zu dem

at which such Notes are to be redeemed.

die Schuldverschreibungen zurückgezahlt werden.

- (c) In the case of a partial redemption of Notes, the Notes to be redeemed shall be selected in accordance with the rules and procedures of the relevant Clearing System. **[In the case of Notes in NGN form insert:** Such partial redemption shall be reflected in the records of CBL and Euroclear as either a pool factor or a reduction in aggregate principal amount, at the discretion of CBL and Euroclear.]]

- (c) Wenn die Schuldverschreibungen nur teilweise zurückgezahlt werden, werden die zurückzahlenden Schuldverschreibungen in Übereinstimmung mit den Regeln des relevanten Clearingsystems ausgewählt. **[Im Fall, dass die Schuldverschreibungen in Form einer NGN begeben werden, einfügen:** Die teilweise Rückzahlung wird in den Registern von CBL und Euroclear nach deren Ermessen entweder als Pool-Faktor oder als Reduzierung des Gesamtnennbetrags wiedergegeben.]]

[In case Early Redemption at the Option of the Issuer (Three Months Par Call) is applicable insert:

[Im Fall, dass Vorzeitige Rückzahlung nach Wahl der Emittentin (Three Months Par Call) anwendbar ist, einfügen:

[5] *Early Redemption at the Option of the Issuer (Three Months Par Call).*

[5] *Vorzeitige Rückzahlung nach Wahl der Emittentin (Three Months Par Call)*

- (a) The Issuer may, upon notice given in accordance with subparagraph (b), redeem the Notes in whole but not in part within the Call Redemption Period (Three Months Par Call) on the Call Redemption Date (Three Months Par Call) at their Early Redemption Amount.

- (a) Die Emittentin kann, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die Schuldverschreibungen insgesamt aber nicht teilweise innerhalb des Wahl-Rückzahlungszeitraums (*Three Months Par Call*) am Wahl-Rückzahlungstag (*Three Months Par Call*) zu ihrem vorzeitigen Rückzahlungsbetrag zurückzahlen.

"Call Redemption Period (Three Months Par Call)" means the period from (and including) the day falling three months before the Maturity Date to (but excluding) the Maturity Date.

"Wahl-Rückzahlungszeitraum (Three Months Par Call)" bezeichnet den Zeitraum von dem Tag (einschließlich), der drei Monate vor dem Fälligkeitstag liegt, bis zum Fälligkeitstag (ausschließlich).

- (b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with § 14. Such notice shall be irrevocable and shall specify:

- (b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

(i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary); and

(ii) the date within the Call Redemption Period (Three Months Par Call) on which the redemption will occur (the "**Call Redemption Date (Three Months Par Call)**").]

(i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern);

(ii) den Tag innerhalb des Wahl-Rückzahlungszeitraums (*Three Months Par Call*), an dem die Rückzahlung erfolgen wird (der "**Wahl-Rückzahlungstag (Three Months Par Call)**").]

[In case Early Redemption at the Option of the Issuer in case of Minimal Outstanding Aggregate Principal Amount of the Notes (Clean-up Call) is applicable insert:

[Im Fall, dass vorzeitige Rückzahlung nach Wahl der Emittentin bei geringem ausstehenden Gesamtnennbetrag der Schuldverschreibungen (Clean-up Call) anwendbar ist, einfügen:

[(6)] *Early Redemption at the Option of the Issuer in case of Minimal Outstanding Aggregate Principal Amount of the Notes (Clean-up Call).*

[(6)] *Vorzeitige Rückzahlung nach Wahl der Emittentin bei geringem ausstehenden Gesamtnennbetrag der Schuldverschreibungen (Clean-up Call).*

(a) In case [80] **[insert other relevant percentage rate]** per cent. or more of the aggregate principal amount of the Notes have been redeemed or repurchased by the Issuer and the aggregate principal amount of the Notes is reduced by this percentage in the Global Note the Issuer may, upon notice given in accordance with subparagraph (b), redeem the remaining Notes in whole but not in part on the Call Redemption Date (Minimal Outstanding Aggregate Principal Amount of the Notes) at their Early Redemption Amount.

(a) Falls die Emittentin Schuldverschreibungen von [80] **[anderen relevanten Prozentsatz einfügen]** % oder mehr des Gesamtnennbetrags der Schuldverschreibungen zurückgezahlt oder zurückgekauft hat und der Gesamtnennbetrag der Schuldverschreibungen in der Globalurkunde um diesen Prozentsatz reduziert wurde, kann die Emittentin, nachdem sie gemäß Unterabsatz (b) gekündigt hat, die übrigen Schuldverschreibungen insgesamt aber nicht teilweise am Wahl-Rückzahlungstag (geringer ausstehender Gesamtnennbetrag der Schuldverschreibungen) kündigen und zum vorzeitigen Rückzahlungsbetrag zurückzahlen.

(b) The Issuer must give the Fiscal Agent and the Holders no less than 30 days' nor more than 60 days' prior notice of redemption in accordance with

(b) Die Emittentin hat die Kündigung dem Fiscal Agent und den Gläubigern gemäß § 14 mit einer Kündigungsfrist von nicht weniger als 30 Tagen und nicht mehr als 60 Tagen

§ 14. Such notice shall be irrevocable and shall specify:

- (i) the Series of Notes to be redeemed (including applicable securities identification numbers, as necessary); and
- (ii) the date on which the redemption will occur (the "**Call Redemption Date (Minimal Outstanding Aggregate Principal Amount of the Notes)**").]

([7]) *Early Redemption Amount.*

For the purposes of paragraph (2) [in case the Notes are subject to Early Redemption at the Option of the Issuer insert: [,] [and] paragraph (3)] [in case Early Redemption at the Option of the Issuer (Three Months Par Call) is applicable insert: [,] [and] paragraph ([5])] [in case Early Redemption at the Option of the Issuer in case of Minimal Outstanding Aggregate Principal Amount of the Notes (Clean-up Call) is applicable insert: and paragraph ([6])] of this § 5, § 9 and § 10 the Calculation Agent shall calculate the Early Redemption Amount of a Note as follows:

The "**Early Redemption Amount**" of a Note shall be an amount equal to the sum of:

mitzuteilen. Sie ist unwiderruflich und beinhaltet die folgenden Angaben:

- (i) die zurückzuzahlende Serie von Schuldverschreibungen (einschließlich gegebenenfalls anwendbarer Wertpapierkennnummern); und
- (ii) den Tag, an dem die Rückzahlung erfolgen wird (der "**Wahl-Rückzahlungstag (geringer ausstehender Gesamtnennbetrag der Schuldverschreibungen)**").]

([7]) *Vorzeitiger Rückzahlungsbetrag.*

Für die Zwecke von Absatz (2) [Im Fall, dass die Emittentin das Wahlrecht hat, die Schuldverschreibungen vorzeitig zurückzahlen, einfügen: [,] [und] Absatz (3)] [Im Fall, dass Vorzeitige Rückzahlung nach Wahl der Emittentin (Three Months Par Call) anwendbar ist, einfügen: [,] [und] Absatz ([5])] [Im Fall, dass vorzeitige Rückzahlung nach Wahl der Emittentin bei geringem ausstehenden Gesamtnennbetrag der Schuldverschreibungen (**Clean-up Call**) anwendbar ist, einfügen: und Absatz ([6])] dieses § 5, § 9 und § 10 berechnet die Berechnungsstelle den vorzeitigen Rückzahlungsbetrag einer Schuldverschreibung wie folgt:

Der "**vorzeitige Rückzahlungsbetrag**" der Schuldverschreibung entspricht der Summe aus:

(i) **[insert Reference Price]** (the "**Reference Price**"), and

(ii) the product of **[insert Amortisation Yield in per cent.]** (the "**Amortisation Yield**") and the Reference Price from (and including) **[insert Issue Date]** to (but excluding) the date fixed for redemption or (as the case may be) the date upon which the Notes become due and payable, whereby the Amortisation Yield shall be compounded annually.

(i) [Referenzpreis einfügen] (der "Referenzpreis"), und

(ii) dem Produkt aus **[Emissionsrendite in Prozent einfügen]** (die "**Emissionsrendite**") und dem Referenzpreis ab dem **[Tag der Begebung einfügen]** (einschließlich) bis zu dem vorgesehenen Rückzahlungstag (ausschließlich) oder (je nachdem) dem Tag, an dem die Schuldverschreibungen fällig und rückzahlbar werden, wobei die Emissionsrendite jährlich kapitalisiert wird.

Where such calculation is to be made for a period which is not a whole number of years, the calculation in respect of the period of less than a full year (the "**Calculation Period**") shall be made on the basis of the Day Count Fraction (as defined in § 3).

Wenn diese Berechnung für einen Zeitraum, der nicht vollen Jahren entspricht, durchzuführen ist, hat sie im Fall des nicht vollständigen Jahres (der "**Zinsberechnungszeitraum**") auf der Grundlage des Zinstagequotienten (wie in § 3 definiert) zu erfolgen.

§ 6

FISCAL AGENT [.,] [AND] PAYING AGENT[S]] [AND CALCULATION AGENT]

(1) *Appointment; Specified Offices.* The initial Fiscal Agent **[in case (a) Paying Agent(s) is/are initially appointed insert: [.,] [and] the initial Paying Agent[s]] [in case a Calculation Agent is initially appointed insert: and the initial Calculation Agent]** and [its] [their] specified office[s] [is] [are]:

Fiscal Agent:

Deutsche Bank Aktiengesellschaft
Trust & Agency Services
Taunusanlage 12
D-60325 Frankfurt am Main

[Further Paying Agent[s]:

[•]

The duties of the Fiscal Agent also include those of a Paying Agent.

§ 6

DER FISCAL AGENT [.,] [UND] DIE ZAHLSTELLE[N]] [UND DIE BERECHNUNGSSTELLE]

(1) *Bestellung; Geschäftsstellen.* Der anfänglich bestellte Fiscal Agent **[im Fall, dass (eine) Zahlstelle(n) anfänglich bestellt wird/werden, einfügen: [.,] [und] die anfänglich bestellte[n] Zahlstelle[n]] [im Fall, dass eine Berechnungsstelle anfänglich bestellt wird, einfügen: und die anfänglich bestellte Berechnungsstelle] und [seine] [ihre] bezeichnete[n] Geschäftsstelle[n] laute[t][n] wie folgt:**

Fiscal Agent:

Deutsche Bank Aktiengesellschaft
Trust & Agency Services
Taunusanlage 12
D-60325 Frankfurt am Main

[Weitere Zahlstelle[n]:

[•]

Die Aufgaben des Fiscal Agent umfassen auch diejenigen einer

Zahlstelle.

[In case a Calculation Agent is initially appointed insert:

[Im Fall, dass eine Berechnungsstelle anfänglich bestellt wird, einfügen:

Calculation Agent:

Berechnungsstelle:

[•]]

[•]]

[In case a Calculation Agent can be appointed after the Notes have been issued in order to calculate the Call Redemption Amount (Make Whole) pursuant to § 5 ([4]) or the Early Redemption Amount pursuant to § 5 ([7]) insert:

[Im Fall, dass eine Berechnungsstelle nach Begebung der Schuldverschreibungen benannt werden kann, um den Wahlrückzahlungsbetrag (Make Whole) gemäß § 5 ([4]) oder den vorzeitigen Rückzahlungsbetrag gemäß § 5 ([7]) zu berechnen, einfügen:

Calculation Agent:

Berechnungsstelle:

a respected institution with a solid reputation on the financial markets which can be appointed by the Issuer after the Notes have been issued in order to calculate the [Call Redemption Amount (Make Whole) pursuant to § 5 ([4)] [[or] the Early Redemption Amount pursuant to § 5 ([7)].]

eine angesehene Institution mit gutem Ruf auf den Finanzmärkten, die von der Emittentin nach Begebung der Schuldverschreibungen bestellt werden kann, um den [Wahlrückzahlungsbetrag (Make Whole) gemäß § 5 ([4)] [[oder] den vorzeitigen Rückzahlungsbetrag gemäß § 5 ([7)] zu berechnen.]

[(In case (a) Paying Agent(s) and/or a Calculation Agent are initially appointed insert: together] the "Agent[s]" (with this definition also referring to any agent appointed by the Issuer after the Notes have been issued))

[(Im Fall, dass (eine) Zahlstelle(n) und/oder eine Berechnungsstelle bestellt werden, einfügen: zusammen] die "beauftragte[n] Stelle[n]" (wobei diese Definition auch jede nach Begebung der Schuldverschreibungen von der Emittentin bestellte beauftragte Stelle umfasst))

All Agents reserve the right at any time to change their specified offices to some other office in the same country.

Jede beauftragte Stelle behält sich das Recht vor, jederzeit ihre bezeichnete Geschäftsstelle durch eine andere bezeichnete Geschäftsstelle in demselben Land zu ersetzen.

(2) *Variation or Termination of Appointment.* The Issuer reserves the right at any time to vary or terminate the appointment of any Agent and to appoint a different or additional Agent.

(2) *Änderung der Bestellung oder Abberufung.* Die Emittentin behält sich das Recht vor, jederzeit die Bestellung jeder beauftragten Stelle zu ändern oder zu beenden und andere oder zusätzliche beauftragte Stellen zu bestellen.

The Issuer shall at all times maintain (i) a Fiscal Agent [,] [and] **[in the case of Notes listed on a stock exchange insert: [,] [and]** (ii) as long as the Notes are listed on the [Luxembourg Stock Exchange] [Frankfurt Stock Exchange] [Berlin Stock Exchange] **[insert other stock exchange]**, a Paying Agent

Die Emittentin wird zu jedem Zeitpunkt (i) einen Fiscal Agent unterhalten **[im Fall von Schuldverschreibungen, die an einer Börse notiert sind, einfügen: [,] [und]** (ii), solange die Schuldverschreibungen an der [Luxemburger Börse] [Frankfurter Wertpapierbörse] [Börse Berlin]

(which may be the Fiscal Agent) with an office in **[insert location of the relevant stock exchange or, if applicable, the country in which the relevant stock exchange is located]** and/or in such other places as may be required by the rules of such stock exchange] **[in the case of payments in U.S.\$ insert: [,]** **[and] [(iii)]** if payments at or through the offices of all Paying Agents outside the United States become illegal or are effectively precluded because of the imposition of exchange controls or similar restrictions on the full payment or receipt of such amounts in U.S.\$, and provided further that such payment is permitted under United States law without involving, in the opinion of the Issuer, adverse tax consequences to the Issuer, a Paying Agent with a specified office in New York City] **[in case a Calculation Agent is initially appointed insert: [and] [(iv)]** a Calculation Agent **[in case the Calculation Agent is required to maintain a specified office in a required location insert:** with a specified office located in **[insert required location]]].**

[andere Börse einfügen] notiert sind, eine Zahlstelle (die der Fiscal Agent sein kann) mit einer Geschäftsstelle in **[Sitz der relevanten Börse oder gegebenenfalls das Land, in dem sich die relevante Börse befindet, einfügen]** und/oder an solchen anderen Orten unterhalten, die die Regeln dieser Börse verlangen] **[im Fall von Zahlungen in US-Dollar einfügen: [,]** **[und] [(iii)]** falls Zahlungen bei den oder durch die Geschäftsstellen aller Zahlstellen außerhalb der Vereinigten Staaten aufgrund der Einführung von Devisenbeschränkungen oder ähnlichen Beschränkungen hinsichtlich der vollständigen Zahlung oder des Empfangs der entsprechenden Beträge in US-Dollar widerrechtlich oder tatsächlich ausgeschlossen werden, und vorausgesetzt, dass eine solche Zahlung nach den Gesetzen der Vereinigten Staaten zulässig ist, ohne dass damit nach Ansicht der Emittentin nachteilige Steuerfolgen für die Emittentin verbunden sind, eine Zahlstelle mit bezeichneter Geschäftsstelle in New York City unterhalten] **[Im Fall, dass eine Berechnungsstelle anfänglich bestellt wird, einfügen: [und] [(iv)]** eine Berechnungsstelle **[Im Fall, dass die Berechnungsstelle eine bezeichnete Geschäftsstelle an einem vorgeschriebenen Ort zu unterhalten hat, einfügen:** mit bezeichneter Geschäftsstelle in **[vorgeschriebenen Ort einfügen]]** unterhalten].

The Issuer will notify the Holders of any variation, termination, appointment or any other change in respect of an Agent as soon as possible upon such variation, termination, appointment or other change taking effect.

Die Emittentin wird die Gläubiger von jeder Änderung, Abberufung, Bestellung oder jedem sonstigen Wechsel einer beauftragten Stelle sobald wie möglich nach Eintritt der Wirksamkeit einer solchen Änderung, Abberufung, Bestellung oder einem solchen sonstigen Wechsel benachrichtigen.

(3) *Agents of the Issuer.* All Agents act solely as agents of the Issuer and do not have any obligations towards or relationship of agency or trust to any Holders.

(3) *Beauftragte der Emittentin.* Jede beauftragte Stelle handelt ausschließlich als Beauftragte der Emittentin und übernimmt keinerlei Verpflichtungen gegenüber den Gläubigern und es wird kein Auftrags- oder Treuhandverhältnis zwischen ihr und den Gläubigern begründet.

(4) *Determinations Binding.* All certificates, communications, opinions, determinations, calculations, quotations and decisions given, expressed, made

(4) *Verbindlichkeit der Festsetzungen.* Alle Bescheinigungen, Mitteilungen, Gutachten, Festsetzungen, Berechnungen, Quotierungen und

or obtained by the Fiscal Agent for the purposes of the provisions of these Conditions shall (in the absence of wilful default, bad faith or manifest error) be binding on the Issuer, **[in case of Notes issued by Deutsche Bahn Finance insert: the Guarantor,]** any other Agent and the Holders and, in the absence of the aforesaid, no liability to the Issuer or the Holders shall attach to the Fiscal Agent in connection with the exercise or non-exercise by it of its rights, duties and discretions pursuant to such provisions.

§ 7 TAXATION

Payments in respect of the Notes will be made by the Issuer without deduction or withholding for or on account of any present or future taxes, duties or governmental charges of any nature whatsoever imposed, levied or collected by or in or on behalf of the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** has its domicile or tax residence or by or on behalf of any political subdivision or authority therein having power to tax (hereinafter together the "**Withholding Taxes**"), unless such deduction or withholding at source is required by law. In such event, the Issuer shall pay such additional amounts (the "**Additional Amounts**") as may be necessary in order that the net amounts received by the Holder after such deduction or withholding at source equal the respective amounts which would have been receivable had no such deduction or withholding been required. No such Additional Amounts shall, however, be payable on account of any taxes, duties or governmental charges which:

- (a) are payable by any person acting as custodian bank, depositary or collecting agent on behalf of a Holder, or otherwise in any manner which does not constitute a deduction or withholding by the Issuer from payments made by it; or

Entscheidungen, die von dem Fiscal Agent für die Zwecke dieser Bedingungen gemacht, abgegeben, getroffen oder eingeholt werden, sind (sofern keine vorsätzliche Pflichtverletzung, kein böser Glaube und kein offensichtlicher Irrtum vorliegt) für die Emittentin, **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Garantin,]** jede weitere beauftragte Stelle und die Gläubiger bindend, und, sofern keiner der vorstehend genannten Umstände vorliegt, haftet der Fiscal Agent nicht gegenüber der Emittentin oder den Gläubigern im Zusammenhang mit der Ausübung oder Nichtausübung seiner Rechte und Pflichten und seines Ermessens gemäß solchen Bestimmungen.

§ 7 STEUERN

Zahlungen auf die Schuldverschreibungen werden von der Emittentin ohne Abzug oder Einbehalt gegenwärtiger oder zukünftiger Steuern, Abgaben oder amtlicher Gebühren gleich welcher Art vorgenommen, die von oder in dem Land, in dem die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin]** ihren Hauptsitz oder Steuersitz hat, oder für dessen Rechnung oder von oder für Rechnung einer dort zur Steuererhebung ermächtigten Gebietskörperschaft oder Behörde auferlegt, erhoben oder eingezogen werden (nachstehend zusammen "**Quellensteuern**" genannt), es sei denn, ein solcher Abzug oder Einbehalt an der Quelle ist gesetzlich vorgeschrieben. In diesem Fall wird die Emittentin die zusätzlichen Beträge ("**zusätzlichen Beträge**") zahlen, die erforderlich sind, damit der dem Gläubiger nach diesem Abzug oder Einbehalt an der Quelle zufließende Nettobetrag jeweils den Beträgen entspricht, die ihm zustehen würden, wenn der Abzug oder Einbehalt nicht erforderlich wäre. Solche zusätzlichen Beträge sind jedoch nicht zahlbar wegen Steuern, Abgaben oder amtlicher Gebühren, die

- (a) von einer als Depotbank, Verwahrstelle oder Inkassobeauftragter des Gläubigers handelnden Person oder sonst auf andere Weise zu entrichten sind als dadurch, dass die Emittentin auf die von ihr zu leistenden Zahlungen einen Abzug oder Einbehalt vornimmt; oder

- | | | | |
|-----|--|-----|---|
| (b) | are deducted or withheld pursuant to the German Income Tax Act (<i>Einkommensteuergesetz</i>), even if the deduction or withholding has to be made by the Issuer or its representative; or | (b) | aufgrund des deutschen Einkommensteuergesetzes abgezogen oder einbehalten werden, auch wenn der Abzug oder Einbehalt durch die Emittentin oder ihren Vertreter vorzunehmen ist; oder |
| (c) | are payable by reason of the Holder having, or having had, some personal or business connection with the country in which the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] has its domicile or tax residence, and not merely by reason of the fact that payments in respect of the Notes are, or for purposes of taxation are deemed to be, derived from sources in, or are secured in, the country where the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] has its domicile or tax residence; or | (c) | wegen gegenwärtiger oder früherer persönlicher oder geschäftlicher Beziehungen des Gläubigers zu dem Land, in dem die Emittentin [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] ihren Hauptsitz oder Steuersitz hat, zu zahlen sind, und nicht allein deshalb, weil Zahlungen auf die Schuldverschreibungen aus Quellen in dem Land, in dem die Emittentin [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] ihren Hauptsitz oder Steuersitz hat, stammen (oder für Zwecke der Besteuerung so behandelt werden) oder dort besichert sind; oder |
| (d) | are to be deducted or withheld pursuant to (i) any European Union Directive or Regulation concerning the taxation of interest or other income, or (ii) any international understanding relating to such taxation to which the country where the Issuer [in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor] has its domicile or tax residence or the European Union is a party, or (iii) any provision of law implementing or complying with such Directive, Regulation or understanding; or | (d) | aufgrund (i) einer Richtlinie oder Verordnung der Europäischen Union betreffend die Besteuerung von Zins- oder sonstigen Kapitalerträgen oder (ii) einer zwischenstaatlichen Vereinbarung über deren Besteuerung, an der das Land, in dem die Emittentin [im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] ihren Hauptsitz oder Steuersitz hat, oder die Europäische Union beteiligt ist, oder (iii) einer gesetzlichen Vorschrift, die diese Richtlinie, Verordnung oder Vereinbarung umsetzt oder befolgt, abzuziehen oder einzubehalten sind; oder |
| (e) | are payable by reason of a change in law, or a change in the application of law, that becomes effective more than 30 days after the relevant payment becomes due, or is duly provided for and corresponding notice is published in accordance with § 14, whichever occurs later; or | (e) | aufgrund einer Rechtsänderung oder einer Änderung in der Rechtsanwendung zahlbar sind, die später als 30 Tage nach Fälligkeit der betreffenden Zahlung oder, wenn dies später erfolgt, ordnungsgemäßer Bereitstellung aller fälligen Beträge und einer diesbezüglichen Mitteilung gemäß § 14 wirksam wird; oder |
| (f) | are withheld or deducted from any payment to be made to a Holder being resident in a non-cooperative country or territory (<i>nicht kooperatives Steuerhoheitsgebiet</i>) within the meaning of the act to prevent tax evasion and | (f) | von einer Zahlung an einen Gläubiger abzuziehen oder einzubehalten sind, der in einem nicht kooperativen Steuerhoheitsgebiet im Sinne des Gesetzes zur Abwehr von Steuervermeidung und unfairem |

unfair tax competition (*Steueroasen-Abwehrgesetz*) as amended or replaced from time to time (including any ordinance (*Verordnung*) enacted based on this act).

Steuerwettbewerb (*Steueroasen-Abwehrgesetz*) wie jeweils geändert oder ersetzt (einschließlich der aufgrund von diesem Gesetz ergangenen Verordnungen) ansässig ist.

Notwithstanding any other provisions contained herein, the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor]** or any other person making payments on behalf of the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** shall be entitled to deduct or withhold any amounts required pursuant to Sections 1471 to 1474 of the U.S. Internal Revenue Code of 1986 (as amended and commonly referred to as "**FATCA**"), any treaty, law, regulation or other official guidance enacted by any jurisdiction implementing FATCA, any agreement between the Issuer or any other person and the United States or any jurisdiction implementing FATCA, or any law of any jurisdiction implementing an intergovernmental approach to FATCA. The Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor]** or any other person making payments on behalf of the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: or the Guarantor]** shall not be required to pay any Additional Amounts with respect to any such withholding or deduction imposed in respect of any Note.

Unbeschadet sonstiger Bestimmungen dieser Bedingungen sind die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Garantin]** oder eine andere Person, die Zahlungen für die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin]** vornimmt, zum Abzug oder Einbehalt der Beträge berechtigt, die gemäß §§ 1471 bis 1474 des U.S. Internal Revenue Code von 1986 (einschließlich deren Änderungen oder Nachfolgevorschriften, üblicherweise bezeichnet als "**FATCA**"), gemäß zwischenstaatlicher Abkommen, gemäß gesetzlicher Regelungen, gemäß den im Zusammenhang mit diesen Bestimmungen erlassenen Durchführungsvorschriften oder gemäß anderer offizieller Verlautbarungen in einer anderen Rechtsordnung im Zusammenhang mit der Umsetzung von FATCA, aufgrund eines Vertrags zwischen der Emittentin oder einer anderen Person und den Vereinigten Staaten oder einem anderen Staat, welcher FATCA umsetzt, oder gemäß einem Gesetz eines Staates, das einen zwischenstaatlichen Ansatz im Zusammenhang mit FATCA umsetzt, erforderlich sind. Die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Garantin]** oder eine andere Person, die Zahlungen für die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin]** vornimmt, ist nicht verpflichtet, im Zusammenhang mit dem Abzug oder Einbehalt der Beträge hinsichtlich einer Schuldverschreibung zusätzliche Beträge zu zahlen.

"**United States**" means the United States of America (including the States thereof and the District of Columbia) and its possessions (including Puerto Rico, the U.S. Virgin Islands, Guam, American Samoa, Wake Island and Northern Mariana Islands).

"**Vereinigte Staaten**" bezeichnet die Vereinigten Staaten von Amerika (einschließlich deren Bundesstaaten und des District of Columbia) sowie deren Territorien (einschließlich Puerto Rico, der U. S. Virgin Islands, Guam, American Samoa, Wake Island und Northern Mariana Islands).

§ 8 PRESENTATION PERIOD

The presentation period provided in § 801 paragraph 1, sentence 1 BGB is reduced to ten years for the Notes.

§ 8 VORLEGUNGSFRIST

Die in § 801 Absatz 1 Satz 1 BGB bestimmte Vorlegungsfrist wird für die Schuldverschreibungen auf zehn Jahre verkürzt.

**§ 9
EVENTS OF DEFAULT**

- (1) *Events of Default.* Each Holder shall be entitled to declare its Notes due and demand immediate redemption thereof at the Early Redemption Amount in the event that any of the following events (each an "**Event of Default**") occurs:
- (a) the Issuer fails to pay principal within 30 days from the relevant due date; or
 - (b) the Issuer fails duly to perform any other obligation arising from the Notes **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor fails to perform any obligation arising from the Guarantee referred to in § 2] which failure is not capable of remedy or, if such failure is capable of remedy, such failure continues for more than 30 days after the Fiscal Agent has received notice thereof from a Holder; or
 - (c) the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] announces its inability to meet its financial obligations or ceases its payments; or
 - (d) a court opens insolvency proceedings against the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor], or the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] applies for or institutes such proceedings, or

**§ 9
KÜNDIGUNG**

- (1) *Kündigungsgründe.* Jeder Gläubiger ist berechtigt, seine Schuldverschreibungen zu kündigen und deren sofortige Rückzahlung zu ihrem vorzeitigen Rückzahlungsbetrag zu verlangen, falls einer der folgenden Kündigungsgründe ("**Kündigungsgründe**") vorliegt:
- (a) die Emittentin zahlt Kapital nicht innerhalb von 30 Tagen nach dem betreffenden Fälligkeitstag; oder
 - (b) die Emittentin unterlässt die ordnungsgemäße Erfüllung irgendeiner anderen Verpflichtung aus den Schuldverschreibungen **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin unterlässt die Erfüllung einer Verpflichtung aus der Garantie, auf die in § 2 Bezug genommen wird,] und diese Unterlassung kann nicht geheilt werden, oder, falls sie geheilt werden kann, dauert diese Unterlassung länger als 30 Tage fort, nachdem der Fiscal Agent hierüber eine Mitteilung von einem Gläubiger erhalten hat; oder
 - (c) die Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] gibt ihre Zahlungsunfähigkeit bekannt oder stellt ihre Zahlungen ein, oder
 - (d) ein Gericht eröffnet ein Insolvenzverfahren gegen die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin], oder die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin], leitet ein solches Verfahren ein oder

(e) the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] goes into liquidation unless this is done in connection with a merger (in particular a merger pursuant to § 2 (2) of the German Railway Incorporation Act (*Deutsche Bahn Gründungsgesetz*)) or other form of combination with another company and such company assumes all obligations contracted by the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] in connection with these Notes; or

(f) a governmental order, decree or enactment shall be made in the country in which the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] has its domicile whereby the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor] is prevented from observing and performing in full its obligations as set forth in these Conditions **[in the case of Notes issued by Deutsche Bahn Finance insert:** and in the Guarantee, respectively,] and this situation is not cured within 90 days after the day on which the relevant order, decree or enactment has become effective for the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert:** or the Guarantor].

beantragt ein solches Verfahren, oder

(e) die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] tritt in Liquidation, es sei denn, dies geschieht im Zusammenhang mit einer Verschmelzung (insbesondere eine Verschmelzung gemäß § 2 Absatz (2) Deutsche Bahn Gründungsgesetz) oder einer anderen Form des Zusammenschlusses mit einer anderen Gesellschaft und diese Gesellschaft übernimmt alle Verpflichtungen, die die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] im Zusammenhang mit diesen Schuldverschreibungen eingegangen ist, oder

(f) in dem Land, in dem die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] ihren Hauptsitz hat, wird ein Gesetz, eine Verordnung oder eine behördliche Anordnung erlassen, aufgrund dessen oder derer die Emittentin **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** oder die Garantin] daran gehindert wird, die von ihr gemäß diesen Bedingungen **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben wurden, einfügen:** bzw. der Garantie] übernommenen Verpflichtungen in vollem Umfang zu beachten und zu erfüllen, und diese Lage nicht binnen 90 Tagen nach dem Tag, an dem das jeweilige Gesetz, die jeweilige Verordnung oder die jeweilige behördliche Anordnung für die Emittentin **[Im Fall von**

Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: oder die Garantin] wirksam geworden ist, behoben wurde.

The right to declare Notes due shall lapse if the situation giving rise to it has been cured before the right is exercised.

Das Kündigungsrecht erlischt, falls der Kündigungsgrund vor Ausübung des Rechts geheilt wurde.

(2) *Quorum.* In the events specified in § 9 subparagraph (1) (b), any notice declaring Notes due shall, unless at the time such notice is received any of the events specified in § 9 subparagraph (1) (a), (1) (c), (1) (d), (1) (e) or (1) (f) entitling Holders to declare their Notes due has occurred, become effective only once the Issuer or the Fiscal Agent has received such notices from Holders of at least one-tenth of the aggregate principal amount of the Notes of this Series then outstanding.

(2) *Quorum.* In den Fällen des § 9 Absatz (1) (b) wird eine Kündigung, sofern nicht bei deren Eingang zugleich einer der in § 9 Absatz (1) (a), (1) (c), (1) (d), (1) (e) oder (1) (f) bezeichneten Kündigungsgründe vorliegt, erst wirksam, wenn bei der Emittentin oder dem Fiscal Agent Kündigungserklärungen von Gläubigern dieser Schuldverschreibungen im Nennbetrag von mindestens einem Zehntel des Gesamtnennbetrags der dann ausstehenden Schuldverschreibungen dieser Serie eingegangen sind.

(3) *Notice.* Any notice, including any notice declaring Notes due in accordance with this § 9, shall be made in accordance with § 14 ([3][2]) (Form of Notice to be Given by a Holder).

(3) *Mitteilung.* Eine Mitteilung, einschließlich einer Kündigungserklärung dieser Schuldverschreibungen in Übereinstimmung mit diesem § 9 erfolgt nach Maßgabe des § 14 ([3] [2]) (*Form der von Gläubigern zu machenden Mitteilungen*).

§ 10 RESTRUCTURING

§ 10 RESTRUKTURIERUNG

If [in the case of Notes issued by Deutsche Bahn AG insert: the Issuer] [in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor] is dissolved or split-up pursuant to § 2 (2) of the German Railway Incorporation Act, the Holders are entitled, irrespective of the provisions of § 9 subparagraph (1) (e), to declare the Notes due at the Early Redemption Amount. This call right does not exist if:

Für den Fall, dass gemäß § 2 Absatz (2) Deutsche Bahn Gründungsgesetz [Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen: die Emittentin] [Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Garantin] aufgelöst oder aufgespalten wird, sind die Gläubiger unabhängig von den Vorschriften in § 9 Absatz (1) (e) zur Kündigung zum vorzeitigen Rückzahlungsbetrag berechtigt. Das Kündigungsrecht besteht nicht, falls im Fall

(i) in the case of a dissolution, security is provided;

(i) der Auflösung Sicherheiten gestellt werden;

(ii) in the case of a split-up, the emerging companies jointly and severally assume the direct and irrevocable obligations of [in the case of Notes issued by Deutsche Bahn Finance insert: the Guarantor under the Guarantee] [in the case of Notes issued by Deutsche Bahn AG insert: the Issuer under the

(ii) der Aufspaltung, die aus der Aufspaltung hervorgehenden Gesellschaften die uneingeschränkte, unwiderrufliche und gesamtschuldnerische Haftung für die Verbindlichkeiten [Im Fall von Schuldverschreibungen, die von der Deutschen Bahn Finance begeben

Notes] in favour of the Holders or provide any other security in favour of the Holders that is approved by an independent accounting firm as being equivalent security.

werden, einfügen: der Garantin aus der Garantie] **[Im Fall von Schuldverschreibungen, die von der Deutschen Bahn AG begeben werden, einfügen:** der Emittentin aus den Schuldverschreibungen] gegenüber den Gläubigern übernehmen oder eine solche andere Sicherheit, die von einem unabhängigen Wirtschaftsprüfer als gleichwertige Sicherheit anerkannt wird, für die Gläubiger gestellt wird.

The assumption of liability is to be stated to the Fiscal Agent and communicated to the Holders pursuant to § 14. The assumption of liability will constitute a contract in favour of the respective Holders as third party beneficiaries pursuant to § 328 (1) BGB giving rise to the right of each of such Holders to require performance directly from the company/companies assuming liability and to enforce their claim directly against such company/companies.

Die Haftungsübernahme ist gegenüber dem Fiscal Agent zu erklären und den Gläubigern gemäß § 14 mitzuteilen. Die Haftungsübernahme ist als Vertrag zugunsten der jeweiligen Gläubiger als begünstigte Dritte gemäß § 328 Absatz 1 BGB darzustellen, der jedem Gläubiger das Recht gibt, Erfüllung aus der Haftungsübernahme unmittelbar gegen die haftungsübernehmende(n) Gesellschaft/Gesellschaften durchzusetzen.

§ 11 SUBSTITUTION

(1) *Substitution.* The Issuer may, without the consent of the Holders, if no payment of principal on any of the Notes is in default, at any time substitute for the Issuer **[In the case of Notes issued by Deutsche Bahn Finance:** either the Guarantor or] any Subsidiary (as defined below) **[In the case of Notes issued by Deutsche Bahn AG:** of the Issuer] **[In the case of Notes issued by Deutsche Bahn Finance:** of the Guarantor] as principal debtor in respect of all obligations arising from or in connection with the Notes (the "Substitute Debtor"), provided that:

- (a) the Substitute Debtor assumes all obligations of the Issuer in respect of the Notes;
- (b) the Issuer and the Substitute Debtor have obtained all necessary authorisations and may transfer to the Fiscal Agent, in the Specified Currency and

§ 11 ERSETZUNG

(1) *Ersetzung.* Die Emittentin ist jederzeit berechtigt, sofern sie sich nicht mit einer Zahlung auf die Schuldverschreibungen in Verzug befindet, ohne Zustimmung der Gläubiger **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** entweder die Garantin oder] eine Tochtergesellschaft (wie nachstehend definiert) **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen:** der Emittentin] **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** der Garantin] an ihrer Stelle als Hauptschuldnerin (die "Nachfolgeschuldnerin") für alle Verpflichtungen aus und im Zusammenhang mit diesen Schuldverschreibungen einzusetzen, vorausgesetzt, dass:

- (a) die Nachfolgeschuldnerin alle Verpflichtungen der Emittentin in Bezug auf die Schuldverschreibungen übernimmt;
- (b) die Emittentin und die Nachfolgeschuldnerin alle erforderlichen Genehmigungen erhalten haben und berechtigt sind, an den Fiscal Agent die

without being obliged to deduct or withhold any taxes or other duties of whatever nature levied by the country in which the Substitute Debtor or the Issuer has its domicile or tax residence, all amounts required for the fulfilment of the payment obligations arising under the Notes;

(c) the Substitute Debtor has agreed to indemnify and hold harmless each Holder against any Withholding Tax, duty or governmental charge imposed on such Holder in respect of such substitution;

(d) **[In the case of Notes issued by Deutsche Bahn AG insert: the Issuer] [In the case of Notes issued by Deutsche Bahn Finance insert:** the Guarantor, if it is not itself the Substitute Debtor,] irrevocably and unconditionally guarantees in favour of each Holder the payment of all sums payable by the Substitute Debtor in respect of the Notes on terms equivalent to the terms of the **[in the case of Notes issued by Deutsche Bahn AG insert:** form of the guarantee of Deutsche Bahn AG dated 12 October 2017 in respect of the Notes issued by Deutsche Bahn Finance under the € 35,000,000,000 Debt Issuance Programme of Deutsche Bahn AG and Deutsche Bahn Finance GmbH] **[in the case of Notes issued by Deutsche Bahn Finance insert:** the Guarantee]; and

zur Erfüllung der Zahlungsverpflichtungen aus den Schuldverschreibungen zahlbaren Beträge in der hierin festgelegten Währung zu zahlen, ohne verpflichtet zu sein, jeweils in dem Land, in dem die Nachfolgeschuldnerin oder die Emittentin ihren Sitz oder Steuersitz haben, erhobene Steuern oder andere Abgaben jeder Art abzuziehen oder einzubehalten;

(c) die Nachfolgeschuldnerin sich verpflichtet hat, jeden Gläubiger hinsichtlich solcher Quellensteuern, Abgaben oder behördlichen Lasten freizustellen, die einem Gläubiger bezüglich der Ersetzung auferlegt werden;

(d) **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen:** die Emittentin] **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die Garantin, sofern sie nicht selbst die Nachfolgeschuldnerin ist,] unwiderruflich und unbedingt gegenüber den Gläubigern die Zahlung aller von der Nachfolgeschuldnerin auf die Schuldverschreibungen zahlbaren Beträge zu Bedingungen garantiert, **[im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen:** die den Bedingungen der Garantie der Deutschen Bahn AG vom 12. Oktober 2017 hinsichtlich der Schuldverschreibungen, die von Deutsche Bahn Finance unter dem € 35.000.000.000 Emissionsprogramm der Deutsche Bahn AG und Deutsche Bahn Finance GmbH begeben werden] **[Im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen:** die den Bedingungen der Garantie] entsprechen; und

- (e) the Fiscal Agent has received an opinion of lawyers of recognised standing relating to the jurisdictions in which the Substitute Debtor and the Issuer have their domicile or tax residence to the effect that subparagraphs (a), (b), (c) and (d) above have been satisfied.

- (e) dem Fiscal Agent jeweils ein Rechtsgutachten bezüglich der Rechtsordnungen, in denen die Nachfolgeschuldnerin und die Emittentin ihren Sitz oder Steuersitz haben, von anerkannten Rechtsanwälten vorgelegt wird, das bestätigt, dass die Bestimmungen in den vorstehenden Unterabsätzen (a), (b), (c) und (d) erfüllt wurden.

For the purposes of this § 11 "**Subsidiary**" shall mean any corporation in which Deutsche Bahn AG directly or indirectly holds not less than 90 per cent. in aggregate of the capital of any class or of the voting rights.

Im Sinne dieses § 11 bedeutet "**Tochtergesellschaft**" eine Kapitalgesellschaft, an der die Deutsche Bahn AG direkt oder indirekt insgesamt nicht weniger als 90 % des Kapitals jeder Klasse oder der Stimmrechte hält.

- (2) *Notice.* The Issuer must give the Fiscal Agent and the Holders notice of such substitution in accordance with § 14.

- (2) *Mitteilung.* Die Emittentin hat die Ersetzung dem Fiscal Agent und den Gläubigern gemäß § 14 mitzuteilen.

- (3) *Change of References.* In the event of any such substitution, any reference in these Conditions to the Issuer shall from then on be deemed to refer to the Substitute Debtor and any reference to the country in which the Issuer has its domicile or tax residence shall from then on be deemed to refer to the country of domicile or tax residence of the Substitute Debtor.

- (3) *Änderung von Bezugnahmen.* Im Fall einer Ersetzung gilt jede Bezugnahme in diesen Bedingungen auf die Emittentin ab dem Zeitpunkt der Ersetzung als Bezugnahme auf die Nachfolgeschuldnerin und jede Bezugnahme auf das Land, in dem die Emittentin ihren Hauptsitz oder Steuersitz hat, gilt ab diesem Zeitpunkt als Bezugnahme auf das Land, in dem die Nachfolgeschuldnerin ihren Hauptsitz oder Steuersitz hat.

[In the case of Notes issued by Deutsche Bahn AG insert:

[Im Fall von Schuldverschreibungen, die von Deutsche Bahn AG begeben werden, einfügen:

Furthermore, in the event of such substitution the following shall apply:

Des Weiteren gilt im Fall einer Ersetzung Folgendes:

- (a) in § 7 and § 5 (2) an alternative reference to the country in which the Issuer in its capacity as guarantor has its domicile or tax residence shall be deemed to have been included (in addition to the reference according to the preceding sentence to the country of domicile or tax residence of the Substitute Debtor); and

- (a) in § 7 und § 5 (2) gilt eine alternative Bezugnahme auf das Land, in dem die Emittentin in ihrer Eigenschaft als Garantin ihren Hauptsitz oder Steuersitz hat, als aufgenommen (zusätzlich zu der Bezugnahme nach Maßgabe des vorstehenden Satzes auf das Land, in dem die Nachfolgeschuldnerin ihren Hauptsitz oder Steuersitz hat); und

- (b) in § 9 (1) (c) to (f) an alternative reference to the Issuer in its

- (b) in § 9 (1) (c) bis (f) gilt eine alternative Bezugnahme auf die

capacity as guarantor shall be deemed to have been included (in addition to the reference to the Substitute Debtor).]

Emittentin in ihrer Eigenschaft als Garantin als aufgenommen (zusätzlich zu der Bezugnahme auf die Nachfolgeschuldnerin).]

**§ 12
FURTHER ISSUES, PURCHASES AND
CANCELLATION**

- (1) *Further Issues.* The Issuer may from time to time, without the consent of the Holders, issue further Notes having the same conditions as the Notes in all respects (or in all respects except for the issue date and/or the issue price) so as to be consolidated and form a single series (the "**Series**") with the Notes.
- (2) *Purchases.* The Issuer may at any time purchase Notes in the open market or otherwise and at any price. Notes purchased by the Issuer may, at the option of the Issuer, be held, resold or surrendered to the Fiscal Agent for cancellation.
- (3) *Cancellation.* All Notes redeemed in full shall be cancelled without undue delay (*unverzüglich*) and shall not be reissued or resold.

**§ 13
AMENDMENT OF THE CONDITIONS;
HOLDERS' REPRESENTATIVE**

- (1) *Amendment of the Conditions.* In accordance with the German Act on Debt Securities (*Gesetz über Schuldverschreibungen aus Gesamtemissionen*; "**SchVG**") the Holders may agree with the Issuer on amendments of these Conditions with regard to matters permitted by the SchVG by resolution with the majority specified in § 13 (2). Majority resolutions of the Holders shall be binding on all Holders alike. A majority resolution of the Holders which does not provide for identical conditions for all Holders is void, unless Holders who are disadvantaged have expressly consented to their being treated disadvantageously.

**§ 12
BEGEBUNG WEITERER
SCHULDVERSCHREIBUNGEN, ANKAUF
UND ENTWERTUNG**

- (1) *Begebung weiterer Schuldverschreibungen.* Die Emittentin ist berechtigt, jederzeit ohne Zustimmung der Gläubiger weitere Schuldverschreibungen mit gleicher Ausstattung (gegebenenfalls mit Ausnahme des Tags der Begebung und/oder des Ausgabepreises) in der Weise zu begeben, dass sie mit diesen Schuldverschreibungen zusammengefasst werden und eine einheitliche Serie (die "**Serie**") bilden.
- (2) *Ankauf.* Die Emittentin ist berechtigt, jederzeit Schuldverschreibungen im Markt oder anderweitig zu jedem beliebigen Preis zu kaufen. Die von der Emittentin erworbenen Schuldverschreibungen können nach Wahl der Emittentin von ihr gehalten, weiterverkauft oder bei dem Fiscal Agent zwecks Entwertung eingereicht werden.
- (3) *Entwertung.* Sämtliche vollständig getilgten Schuldverschreibungen sind unverzüglich zu entwerten und können nicht wiederbegeben oder wiederverkauft werden.

**§ 13
ÄNDERUNG DER BEDINGUNGEN,
GEMEINSAMER VERTRETER**

- (1) *Änderung der Bedingungen.* Die Gläubiger können gemäß den Bestimmungen des Gesetzes über Schuldverschreibungen aus Gesamtemissionen (*Schuldverschreibungsgesetz*; "**SchVG**") durch einen Beschluss mit der in § 13 (2) bestimmten Mehrheit über einen im SchVG zugelassenen Gegenstand eine Änderung dieser Bedingungen mit der Emittentin vereinbaren. Die Mehrheitsbeschlüsse der Gläubiger sind für alle Gläubiger gleichermaßen verbindlich. Ein Mehrheitsbeschluss der Gläubiger, der nicht gleiche Bedingungen für alle Gläubiger vorsieht, ist unwirksam, es sei denn die benachteiligten Gläubiger

- stimmen ihrer Benachteiligung ausdrücklich zu.
- (2) *Majority Requirements.* Resolutions relating to material amendments of the Conditions, in particular consents to the measures set out in section 5 (3) of the SchVG, shall be passed by a majority of not less than [75] **[insert higher percentage]** per cent. (Qualified Majority) of the votes cast. Resolutions relating to amendments of the Conditions which are not material require a simple majority of the votes cast.
- (2) *Mehrheitserfordernisse.* Die Gläubiger entscheiden mit einer Mehrheit von mindestens [75] **[höhere Prozentzahl einfügen]** % (*Qualifizierte Mehrheit*) der an der Abstimmung teilnehmenden Stimmrechte über wesentliche Änderungen der Bedingungen, insbesondere über die in § 5 Absatz 3 des SchVG aufgeführten Maßnahmen. Beschlüsse, durch welche der wesentliche Inhalt der Bedingungen nicht geändert wird, bedürfen zu ihrer Wirksamkeit einer einfachen Mehrheit der an der Abstimmung teilnehmenden Stimmrechte.
- (3) *Vote without a Meeting.* All votes will be taken exclusively by vote taken without a meeting. A meeting of Holders and the assumption of the costs of such meeting by the Issuer will only take place in the circumstances of § 18 (4) sentence 2 SchVG.
- (3) *Abstimmung ohne Versammlung.* Alle Abstimmungen werden ausschließlich im Wege der Abstimmung ohne Versammlung durchgeführt. Eine Gläubigerversammlung und eine Übernahme der Kosten für eine solche Versammlung durch die Emittentin finden ausschließlich im Fall des § 18 Absatz 4 Satz 2 SchVG statt.
- (4) *Chair of the Vote.* The vote will be chaired by a notary appointed by the Issuer or, if the Holders' Representative has requested the vote, by the Holders' Representative.
- (4) *Leitung der Abstimmung.* Die Abstimmung wird von einem von der Emittentin beauftragten Notar oder, falls der gemeinsame Vertreter zur Abstimmung aufgefordert hat, vom gemeinsamen Vertreter geleitet.
- (5) *Voting Rights.* Each Holder participating in any vote shall cast its vote in accordance with the principal amount or the notional share of its interest in the outstanding Notes.
- (5) *Stimmrecht.* Jeder Gläubiger nimmt an Abstimmungen nach Maßgabe des Nennwerts oder des rechnerischen Anteils seiner Berechtigung an den ausstehenden Schuldverschreibungen teil.
- (6) *Holders' Representative.*
- (6) *Gemeinsamer Vertreter.*
- [In case no Holders' Representative is appointed in the Conditions insert:** The Holders may by majority resolution appoint a common representative (the "**Holders' Representative**") to exercise the Holders' rights on behalf of each Holder.]
- [Falls kein gemeinsamer Vertreter in den Bedingungen bestellt wird, einfügen:** Die Gläubiger können durch Mehrheitsbeschluss zur Wahrnehmung ihrer Rechte einen gemeinsamen Vertreter (der "**gemeinsame Vertreter**") für alle Gläubiger bestellen.]
- [In case the Holders' Representative is appointed in the Conditions insert:** The common representative (the "**Holders' Representative**") shall be [•]. The liability of the Holders' Representative shall be limited to ten times the amount of its annual remuneration, unless the Holders' Representative has acted willfully or
- [Falls ein gemeinsamer Vertreter in den Bedingungen bestellt wird, einfügen:** Gemeinsamer Vertreter (der "**gemeinsame Vertreter**") für alle Gläubiger zur Wahrnehmung ihrer Rechte ist [•]. Die Haftung des gemeinsamen Vertreters ist auf das Zehnfache seiner jährlichen Vergütung beschränkt, es sei denn, dem

with gross negligence.]

The Holders' Representative shall have the duties and powers stipulated by law or granted by majority resolution of the Holders. The Holders' Representative shall comply with the instructions of the Holders. To the extent that the Holders' Representative has been authorised to assert certain rights of the Holders, the Holders shall not be entitled to assert such rights themselves, unless explicitly provided for in the relevant majority resolution. The Holders' Representative shall provide reports to the Holders on its activities. The provisions of the SchVG apply with regard to the dismissal and the other rights and obligations of the Holders' Representative.

- (7) *Notices.* Any notices concerning this § 13 shall be made exclusively pursuant to the provisions of the SchVG.
- (8) *Amendments of the Guarantee.* The provisions set out above applicable to the amendment of the Conditions of the Notes shall apply mutatis mutandis **[in the case of Notes issued by Deutsche Bahn Finance insert: to the Guarantee and]** to any guarantee granted in connection with a substitution of the Issuer.

§ 14 NOTICES

[In the case of Notes which are admitted to trading on a stock exchange insert:

- (1) *Publication.* As long as this is required by law, all notices concerning the Notes shall be published **[if Germany is the home Member State insert: in the Federal Gazette (*Bundesanzeiger*) or the relevant successor publication and, to the extent this is additionally required by law, in such other] [if Luxembourg is the home Member State insert: in the]** media as determined by law. **[In the case of Notes admitted to trading on the Euro MTF operated by the Luxembourg Stock Exchange insert: As long as the Notes are admitted to trading on the Euro MTF operated by the**

gemeinsamen Vertreter fällt Vorsatz oder grobe Fahrlässigkeit zur Last.]

Der gemeinsame Vertreter hat die Aufgaben und Befugnisse, die ihm durch Gesetz oder von den Gläubigern durch Mehrheitsbeschluss eingeräumt wurden. Er hat die Weisungen der Gläubiger zu befolgen. Soweit er zur Geltendmachung von Rechten der Gläubiger ermächtigt ist, sind die einzelnen Gläubiger zur selbständigen Geltendmachung dieser Rechte nicht befugt, es sei denn, der Mehrheitsbeschluss sieht dies ausdrücklich vor. Über seine Tätigkeit hat der gemeinsame Vertreter den Gläubigern zu berichten. Für die Abberufung und die sonstigen Rechte und Pflichten des gemeinsamen Vertreters gelten die Vorschriften des SchVG.

- (7) *Mitteilungen.* Mitteilungen betreffend diesen § 13 erfolgen ausschließlich gemäß den Bestimmungen des SchVG.
- (8) *Änderung der Garantie.* Die oben aufgeführten auf die Änderung der Bedingungen der Schuldverschreibungen anwendbaren Bestimmungen gelten entsprechend für **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: die Bestimmungen der Garantie und]** Bestimmungen einer etwaigen im Zusammenhang mit einer Ersetzung der Emittentin gewährten Garantie.

§ 14 MITTEILUNGEN

[Im Fall von Schuldverschreibungen, die an einer Börse zum Handel zugelassen sind, einfügen:

- (1) *Veröffentlichung.* Solange dies gesetzlich erforderlich ist, werden alle die Schuldverschreibungen betreffenden Mitteilungen **[Falls die Bundesrepublik Deutschland der Herkunftsstaat ist, einfügen: im Bundesanzeiger bzw. einem entsprechenden Nachfolgemedium und, soweit darüber hinaus gesetzlich erforderlich, in weiteren] [falls Luxemburg der Herkunftsstaat ist, einfügen: in den]** gesetzlich bestimmten Medien veröffentlicht. **[Im Fall von Schuldverschreibungen, die am Euro MTF der Luxemburger Börse**

Luxembourg Stock Exchange and the rules of the Luxembourg Stock Exchange so require, all notices concerning the Notes will also be published on the website of the Luxembourg Stock Exchange (*www.bourse.lu*.) Any such notice will be deemed to have been validly given on the third day following the date of such publication (or, if published more than once, on the third day following the date of the first such publication).

- (2) *Notification to Clearing System.* As long as the Notes are held in their entirety by or on behalf of the Clearing System and, if the publication of notices pursuant to paragraph (1) is no longer required by law, the Issuer may, in lieu of publication in the media set forth in paragraph (1), deliver the relevant notice to the Clearing System for communication by the Clearing System to the Holders. Any such notice shall be deemed to have been validly given on the seventh day after the day on which it was delivered to the Clearing System.]

[In the case of Notes which are not admitted to trading on a stock exchange insert:

- (1) *Notification to Clearing System.* The Issuer shall deliver all notices concerning the Notes to the Clearing System for communication by the Clearing System to the Holders. Any such notice shall be deemed validly given on the seventh day after the day on which it was delivered to the Clearing System.]

- [•]** *Form of Notice to be Given by a Holder.* Unless stipulated differently in these Conditions or required differently by law, notices regarding the Notes which are to be given by any Holder to the Issuer shall be validly given if delivered in text format (*Textform*) in the German or English language to the Issuer or the Fiscal Agent (for onward delivery to the Issuer). The Holder shall provide evidence of its holding of the Notes. Such evidence may be (i) in the form of

zum Handel zugelassen sind, einfügen:

Solange die Schuldverschreibungen am Euro MTF der Luxemburger Börse zum Handel zugelassen sind und die Regeln der Luxemburger Börse dies verlangen, werden alle die Schuldverschreibungen betreffenden Mitteilungen auch auf der Internetseite der Luxemburger Börse (*www.bourse.lu*) veröffentlicht.] Jede derartige Mitteilung gilt am dritten Tag nach dem Tag der Veröffentlichung (oder bei mehreren Veröffentlichungen am dritten Tag nach dem Tag der ersten solchen Veröffentlichung) als wirksam erfolgt.

- (2) *Mitteilungen an das Clearingsystem.* Solange die Schuldverschreibungen insgesamt von dem Clearingsystem oder im Namen des Clearingsystems gehalten werden, und soweit die Veröffentlichung von Mitteilungen nach Absatz (1) rechtlich nicht mehr erforderlich ist, ist die Emittentin berechtigt, eine Veröffentlichung in den in Absatz (1) genannten Medien durch eine Mitteilung an das Clearingsystem zur Weiterleitung durch das Clearingsystem an die Gläubiger zu ersetzen. Jede derartige Mitteilung gilt am siebten Tag nach dem Tag der Übermittlung der Mitteilung an das Clearingsystem als wirksam erfolgt.]

[Im Fall von Schuldverschreibungen, die nicht an einer Börse zum Handel zugelassen sind, einfügen:

- (1) *Mitteilungen an das Clearingsystem.* Die Emittentin wird alle die Schuldverschreibungen betreffenden Mitteilungen an das Clearingsystem zur Weiterleitung durch das Clearingsystem an die Gläubiger übermitteln. Jede derartige Mitteilung gilt am siebten Tag nach dem Tag der Übermittlung der Mitteilung an das Clearingsystem als wirksam erfolgt.]

- [•]** *Form der von Gläubigern zu machenden Mitteilungen.* Sofern in diesen Bedingungen nicht anders bestimmt oder gesetzlich anders vorgeschrieben, gelten die Schuldverschreibungen betreffende Mitteilungen der Gläubiger an die Emittentin als wirksam erfolgt, wenn sie der Emittentin oder der Emissionsstelle (zur Weiterleitung an die Emittentin) in Textform in der deutschen oder englischen Sprache übermittelt werden. Der Gläubiger muss

a certificate from the Clearing System or the Custodian (as defined below) with which the Holder maintains a securities account for the Notes that such Holder is, at the time such of such notification, the Holder of the relevant Notes, or (ii) in any other appropriate manner.

einen Nachweis über die von ihm gehaltenen Schuldverschreibungen erbringen. Dieser Nachweis kann (i) in Form einer Bestätigung durch das Clearingsystem oder die Depotbank (wie nachstehend definiert), bei der der Gläubiger ein Wertpapierdepot für die Schuldverschreibungen unterhält, dass der Gläubiger zum Zeitpunkt der Mitteilung Gläubiger der betreffenden Schuldverschreibungen ist, oder (ii) auf jede andere geeignete Weise erfolgen.

**§ 15
APPLICABLE LAW, PLACE OF
JURISDICTION AND ENFORCEMENT**

- (1) *Applicable Law.* The Notes, as to form and content, and all rights and obligations of the Holders and the Issuer **[in the case of Notes issued by Deutsche Bahn Finance insert: and the Guarantor]** shall be governed by and construed exclusively in accordance with German law.
- (2) *Submission to Jurisdiction.* The courts of Frankfurt am Main shall have non-exclusive jurisdiction for any action or other legal proceedings (the "**Proceedings**") arising out of or in connection with the Notes.
- (3) *Enforcement.* Any Holder of Notes may, in any Proceedings against the Issuer or to which such Holder and the Issuer are parties, protect and enforce in its own name its rights arising under such Notes on the basis of (i) a statement issued by the Custodian with whom such Holder maintains a securities account for the Notes (a) stating the full name and address of the Holder, (b) specifying the aggregate principal amount of Notes credited to such securities account on the date of such statement and (c) confirming that the Custodian has given written notice to the Clearing System containing the information pursuant to (a) and (b) and (ii) a copy of the Global Note representing the Notes that has been certified as being a true copy by a duly authorised officer of the Clearing System or a depository of the Clearing System, without the need for production in such Proceedings of the actual records or the Global Note representing the Notes. For the purposes of the

**§ 15
ANWENDBARES RECHT, GERICHTSSTAND
UND GERICHTLICHE GELTENDMACHUNG**

- (1) *Anwendbares Recht.* Form und Inhalt der Schuldverschreibungen sowie die Rechte und Pflichten der Gläubiger und der Emittentin **[im Fall von Schuldverschreibungen, die von Deutsche Bahn Finance begeben werden, einfügen: und der Garantin]** bestimmen sich in jeder Hinsicht nach deutschem Recht und sollen ausschließlich nach deutschem Recht ausgelegt werden.
- (2) *Gerichtsstand.* Nicht ausschließlich zuständig für sämtliche im Zusammenhang mit den Schuldverschreibungen entstehenden Klagen oder sonstige Verfahren (die "**Rechtsstreitigkeiten**") sind die Gerichte in Frankfurt am Main.
- (3) *Gerichtliche Geltendmachung.* Jeder Gläubiger von Schuldverschreibungen ist berechtigt, in jeder Rechtsstreitigkeit gegen die Emittentin oder in jeder Rechtsstreitigkeit, in der der Gläubiger und die Emittentin Partei sind, seine Rechte aus diesen Schuldverschreibungen im eigenen Namen auf der folgenden Grundlage zu schützen oder geltend zu machen: (i) er bringt eine Bescheinigung der Depotbank bei, bei der er für die Schuldverschreibungen ein Wertpapierdepot unterhält, die (a) den vollständigen Namen und die vollständige Adresse des Gläubigers enthält, (b) den Gesamtnennbetrag der Schuldverschreibungen bezeichnet, die unter dem Datum der Bestätigung auf dem Wertpapierdepot verbucht sind, und (c) bestätigt, dass die Depotbank gegenüber dem Clearingsystem eine schriftliche Erklärung abgegeben hat, die die vorstehend unter (a) und (b) bezeichneten Informationen enthält;

foregoing, "**Custodian**" means any bank or other financial institution of recognised standing authorised to engage in securities custody business with which the Holder maintains a securities account for the Notes and includes the Clearing System. Each Holder may, without prejudice to the foregoing, protect and enforce its rights under these Notes also in any other way which is admitted in the country in which the Proceedings are conducted.

und (ii) er legt eine Kopie der die betreffenden Schuldverschreibungen verbriefenden Globalurkunde vor, deren Übereinstimmung mit dem Original eine vertretungsberechtigte Person des Clearingsystems oder des Verwahrers des Clearingsystems bestätigt hat, ohne dass eine Vorlage der Originalbelege oder der die Schuldverschreibungen verbriefenden Globalurkunde in einem solchen Verfahren erforderlich wäre. Für die Zwecke des Vorstehenden bezeichnet "**Depotbank**" jede Bank oder ein sonstiges anerkanntes Finanzinstitut, das berechtigt ist, das Wertpapierverwahrungsgeschäft zu betreiben und bei der/dem der Gläubiger ein Wertpapierdepot für die Schuldverschreibungen unterhält, einschließlich des Clearingsystems. Unbeschadet des Vorstehenden kann jeder Gläubiger seine Rechte aus den Schuldverschreibungen auch auf jede andere Weise schützen oder geltend machen, die im Land, in dem die Rechtsstreitigkeit geführt wird, prozessual zulässig ist.

§ 16 LANGUAGE

[If the Conditions are to be in German with a non-binding English translation insert:

These Conditions are written in German and provided with an English translation. The German text shall be controlling and binding. The English translation is provided for convenience only.]

[If the Conditions are to be in English with a non-binding German translation insert:

These Conditions are written in English and provided with a German translation. The English text shall be controlling and binding. The German translation is provided for convenience only.]

[If the Conditions are to be in English only insert:

These Conditions are written in English only.]

§ 16 SPRACHE

[Falls die Bedingungen in deutscher Sprache mit einer unverbindlichen Übersetzung in die englische Sprache abgefasst sind, einfügen:

Diese Bedingungen sind in deutscher Sprache abgefasst. Eine Übersetzung in die englische Sprache ist beigefügt. Der deutsche Text ist bindend und maßgeblich. Die Übersetzung in die englische Sprache ist unverbindlich.]

[Falls die Bedingungen in englischer Sprache mit einer unverbindlichen Übersetzung in die deutsche Sprache abgefasst sind, einfügen:

Diese Bedingungen sind in englischer Sprache abgefasst. Eine Übersetzung in die deutsche Sprache ist beigefügt. Der englische Text ist bindend und maßgeblich. Die Übersetzung in die deutsche Sprache ist unverbindlich.]

[Falls die Bedingungen ausschließlich in deutscher Sprache abgefasst sind, einfügen:

Diese Bedingungen sind ausschließlich in deutscher Sprache abgefasst.]

GUARANTEE AND NEGATIVE PLEDGE

Non-binding translation of the Guarantee:

English Language Version	German Language Version
GUARANTEE AND NEGATIVE PLEDGE	GARANTIE UND NEGATIVVERPFLICHTUNG
of	der
Deutsche Bahn Aktiengesellschaft, Berlin, Federal Republic of Germany,	Deutsche Bahn Aktiengesellschaft, Berlin, Bundesrepublik Deutschland
for the benefit of the Holders of Notes (the "Notes")	zugunsten der Gläubiger von Schuldverschreibungen (die "Schuldverschreibungen")
issued by	die von der
Deutsche Bahn Finance GmbH (incorporated as a limited liability company in The Federal Republic of Germany)	Deutsche Bahn Finance GmbH (einer mit beschränkter Haftung in der Bundesrepublik Deutschland errichteten Gesellschaft)
under the Debt Issuance Programme (the "Programme") as amended, supplemented or restated from time to time.	Im Rahmen des Debt Issuance Programme (das "Programm") (wie jeweils abgeändert, ergänzt oder neu gefasst) begeben werden.
PREAMBLE:	PRÄAMBEL
(A) Deutsche Bahn Finance GmbH ("Deutsche Bahn Finance") intends to issue Notes under the Programme from time to time.	(A) Deutsche Bahn Finance GmbH ("Deutsche Bahn Finance") beabsichtigt, von Zeit zu Zeit Schuldverschreibungen im Rahmen des Programms zu begeben.
(B) Deutsche Bahn Aktiengesellschaft (the "Guarantor") wishes to guarantee the due payment of principal, interest and any other amounts payable in respect of any and all Notes that may be issued by Deutsche Bahn Finance under the Programme.	(B) Deutsche Bahn Aktiengesellschaft (die "Garantin") möchte die ordnungsgemäße Zahlung von Kapital und Zinsen sowie von allen sonstigen Beträgen, die aufgrund der von Deutsche Bahn Finance im Rahmen des Programms begebenen Schuldverschreibungen zu leisten sind, garantieren.
(C) The Guarantor wishes to enter into a negative pledge for the benefit of each	(C) Die Garantin möchte gegenüber jedem Gläubiger (wie unten definiert) eine

Holder (as defined below) of the Notes.

Negativverpflichtung eingehen.

(D) This Guarantee replaces the Guarantee dated 24 May 2017.

(D) Diese Garantie ersetzt die Garantie vom 24. Mai 2017.

IT IS AGREED AS FOLLOWS:

HIERMIT WIRD FOLGENDES VEREINBART:

(1)

(1)

(a) The Guarantor unconditionally and irrevocably guarantees to the holder (each a "Holder") of each Note (which expression shall include any Temporary Global Note or Permanent Global Note representing Notes) issued by Deutsche Bahn Finance now or at any time hereafter under the Programme, the due and punctual payment of the principal of, and interest on, the Notes, and any other amounts which may be expressed to be payable under any Note, as and when the same shall become due, in accordance with the Terms and Conditions of the Notes (the "Conditions").

(a) Die Garantin übernimmt gegenüber jedem Gläubiger (jeweils ein "Gläubiger") der Schuldverschreibungen (wobei dieser Begriff jede vorläufige- oder Dauer-Globalurkunde, die Schuldverschreibungen verbrieft, einschließt) welche jetzt oder zu irgendeinem Zeitpunkt nach dem Datum dieser Garantie von Deutsche Bahn Finance im Rahmen des Programms begeben werden, die unbedingte und unwiderrufliche Garantie für die ordnungsgemäße und pünktliche Zahlung bei Fälligkeit von Kapital und Zinsen auf die Schuldverschreibungen sowie von allen sonstigen Beträgen, die gemäß den Bedingungen der Schuldverschreibungen (die "Bedingungen") auf die Schuldverschreibungen zahlbar sind.

(b) This Guarantee constitutes an unsecured and unsubordinated obligation of the Guarantor and ranks *pari passu* with all other unsecured and unsubordinated obligations of the Guarantor outstanding from time to time except for any obligation preferred by law.

(b) Diese Garantie begründet eine nicht besicherte und nicht nachrangige Verbindlichkeit der Garantin, die mit allen anderen jeweils bestehenden, nicht besicherten und nicht nachrangigen Verbindlichkeiten der Garantin gleichrangig ist mit Ausnahme von Verbindlichkeiten, die nach geltenden Rechtsvorschriften vorrangig sind.

(c) All amounts payable in respect of this Guarantee shall be payable to the bearer of Notes without deduction or withholding for or on account of any present or future taxes, duties or governmental charges of any nature whatsoever imposed, levied or collected by or in or on behalf of the country in which the Guarantor has its domicile or tax residence or by or on behalf of any political subdivision or authority therein having power to tax (hereinafter together the

(c) Sämtliche auf die Garantie zu zahlenden Beträge werden ohne Abzug oder Einbehalt gegenwärtiger oder zukünftiger Steuern, Abgaben oder amtlicher Gebühren gleich welcher Art gezahlt, die von oder in dem Land, in dem die Garantin ihren Hauptsitz oder Steuersitz hat, oder für deren Rechnung oder von oder für Rechnung einer dort zur Steuererhebung ermächtigten Gebietskörperschaft oder Behörde auferlegt, erhoben oder eingezogen

"Withholding Taxes"), unless such deduction or withholding at source is required by law. In such event, the Guarantor shall pay such additional amounts ("Additional Amounts") of principal and interest as may be necessary in order that the net amounts received by the Holder after such deduction or withholding at source equal the respective amounts of principal and interest which would have been receivable had no such deduction or withholding been required. No such additional amounts shall, however, be made on account of any taxes, duties or governmental charges which

- (i) are payable by any person acting as custodian bank, depository or collecting agent on behalf of a Holder, or otherwise in any manner which does not constitute a deduction or withholding by the Guarantor from payments of principal or interest made by it; or
- (ii) are deducted or withheld pursuant to the German Income Tax Act (*Einkommensteuergesetz*), even if the deduction or withholding has to be made by the Issuer or its representative; or
- (iii) are payable by reason of the Holder having, or having had, some personal or business connection with the country in which the Guarantor has its domicile or tax residence, and not merely by reason of the fact that payments in respect of the Notes or the Guarantee are, or for purposes of taxation are deemed to be, derived from sources in, or are secured in, the country where the Guarantor has its domicile or tax residence; or

werden (nachstehend zusammen "Quellensteuern" genannt), es sei denn, ein solcher Abzug oder Einbehalt an der Quelle ist gesetzlich vorgeschrieben. In diesem Fall wird die Garantin die zusätzlichen Beträge ("zusätzlichen Beträge") an Kapital und Zinsen zahlen, die erforderlich sind, damit der dem Gläubiger nach diesem Abzug oder Einbehalt an der Quelle zufließende Nettobetrag jeweils den Beträgen an Kapital und Zinsen entspricht, die ihm zustehen würden, wenn der Abzug oder Einbehalt nicht erforderlich wäre. Solche zusätzlichen Beträge sind jedoch nicht zahlbar wegen Steuern, Abgaben oder amtlicher Gebühren, die

- (i) von einer als Depotbank, Verwahrstelle oder Inkassobeauftragter des Gläubigers handelnden Person oder sonst auf andere Weise zu entrichten sind als dadurch, dass die Garantin aus den von ihr zu leistenden Zahlungen von Kapital und Zinsen einen Abzug oder Einbehalt vornimmt; oder
- (ii) aufgrund des deutschen Einkommensteuergesetzes abgezogen oder einbehalten werden, auch wenn der Abzug oder Einbehalt durch die Emittentin oder ihren Vertreter vorzunehmen ist; oder
- (iii) wegen gegenwärtiger oder früherer persönlicher oder geschäftlicher Beziehungen des Gläubigers zu dem Land, in dem die Garantin ihren Hauptsitz oder Steuersitz hat, zu zahlen sind, und nicht allein deshalb, weil Zahlungen auf die Schuldverschreibungen oder die Garantie aus Quellen in dem Land, in dem die Garantin ihren Hauptsitz oder Steuersitz hat, stammen (oder für Zwecke der Besteuerung

(iv) are to be deducted or withheld pursuant to (i) any European Union Directive or Regulation concerning the taxation of interest income, or (ii) any international understanding relating to such taxation and to which the country where the Guarantor has its domicile or tax residence or the European Union is a party, or (iii) any provision of law implementing or complying with such Directive, Regulation, or understanding; or

(v) are payable by reason of a change in law, or a change in the application of law, that becomes effective more than 30 days after the relevant payment of principal or interest becomes due, or is duly provided for and corresponding notice is published in accordance with § 14 of the Conditions, whichever occurs later.

Notwithstanding any other provisions contained herein, the Guarantor shall be entitled to deduct and withhold any amounts required pursuant to Sections 1471 to 1474 of the U.S. Internal Revenue Code of 1986, (as amended and commonly referred to as "FATCA"), any treaty, law, regulation or other official guidance enacted by any jurisdiction implementing FATCA, any agreement between the Issuer, Guarantor or any other person and the United States or any jurisdiction implementing FATCA, or any law of any jurisdiction implementing an intergovernmental approach to FATCA. The Guarantor, or any other person making payments on behalf of the Issuer, shall not be required to pay any Additional

so behandelt werden) oder dort besichert sind; oder

(iv) aufgrund (i) einer Richtlinie oder Verordnung der Europäischen Union betreffend die Besteuerung von Zinserträgen oder (ii) einer zwischenstaatlichen Vereinbarung über deren Besteuerung, an der das Land, in dem die Garantin ihren Hauptsitz oder Steuersitz hat, oder die Europäische Union beteiligt ist, oder (iii) einer gesetzlichen Vorschrift, die diese Richtlinie, Verordnung oder Vereinbarung umsetzt oder befolgt, abzuziehen oder einzubehalten sind; oder

(v) aufgrund einer Rechtsänderung oder einer Änderung in der Rechtsanwendung zahlbar sind, die später als 30 Tage nach Fälligkeit der betreffenden Zahlung von Kapital oder Zinsen oder, wenn dies später erfolgt, ordnungsgemäßer Bereitstellung aller fälligen Beträge und einer diesbezüglichen Mitteilung gemäß § 14 der Bedingungen wirksam wird.

Unbeschadet sonstiger Bestimmungen dieser Garantie, ist die Garantin zum Abzug oder Einbehalt der Beträge berechtigt, die gemäß §§ 1471 bis 1474 des U.S. Internal Revenue Code von 1986 (einschließlich deren Änderungen oder Nachfolgevorschriften, üblicherweise bezeichnet als "FATCA"), gemäß zwischenstaatlicher Abkommen, gemäß gesetzlicher Regelungen, gemäß den im Zusammenhang mit diesen Bestimmungen erlassenen Durchführungsvorschriften oder gemäß anderer offizieller Verlautbarungen in einer anderen Rechtsordnung im Zusammenhang mit der Umsetzung von FATCA, aufgrund eines Vertrags zwischen der Emittentin, Garantin oder einer

Amounts with respect to any such withholding or deduction imposed in respect of any Note.

anderen Person und den Vereinigten Staaten oder einem anderen Staat, welcher FATCA umsetzt, oder gemäß einem Gesetz eines Staates, das einen zwischenstaatlichen Ansatz im Zusammenhang mit FATCA umsetzt, erforderlich sind. Die Garantin oder eine andere Person, die Zahlungen für die Garantin vornimmt, ist nicht verpflichtet im Zusammenhang mit dem Abzug oder Einbehalt der Beträge hinsichtlich einer Schuldverschreibung zusätzliche Beträge zu zahlen.

"United States" means the United States of America (including the States thereof and the District of Columbia) and its possessions (including Puerto Rico, the U.S. Virgin Islands, Guam, American Samoa, Wake Island and Northern Mariana Islands).

"Vereinigte Staaten" bezeichnet die Vereinigten Staaten von Amerika (einschließlich deren Bundesstaaten und des District of Columbia) sowie deren Territorien (einschließlich Puerto Rico, der U. S. Virgin Islands, Guam, American Samoa, Wake Island und Northern Mariana Islands).

(d) The obligations of the Guarantor under this Guarantee

(d) Die Verpflichtungen der Garantin aus dieser Garantie

(i) shall be separate and independent from the obligations of Deutsche Bahn Finance under the Notes,

(i) sind selbständig und unabhängig von den Verpflichtungen der Deutsche Bahn Finance aus den Schuldverschreibungen,

(ii) shall exist irrespective of the legality, validity and binding effect or enforceability of the Notes, and

(ii) bestehen unabhängig von der Rechtmäßigkeit, Gültigkeit, Verbindlichkeit oder Durchsetzbarkeit der Schuldverschreibungen und

(iii) shall not be affected by any event, condition or circumstance of whatever nature, whether factual or legal, save the full, definitive and irrevocable satisfaction of any and all payment obligations expressed to be assumed under the Notes.

(iii) werden nicht durch Ereignisse, Bedingungen oder Umstände tatsächlicher oder rechtlicher Art berührt, außer durch die vollständige, endgültige und unwiderrufliche Erfüllung sämtlicher in den Schuldverschreibungen eingegangenen Zahlungsverpflichtungen.

(e) The obligations of the Guarantor under this Guarantee shall, without any further act or thing being required to be done or to occur, extend to the obligations of any

(e) Die Verpflichtungen der Garantin aus dieser Garantie erstrecken sich ohne Weiteres auf die Verpflichtungen einer nicht mit der Garantin identischen

Substitute Debtor which is not the Guarantor arising in respect of any Note by virtue of a substitution pursuant to the Conditions, as amended, supplemented or varied by the applicable final terms.

Nachfolgeschuldnerin, die infolge einer Schuldnerersetzung gemäß den Bedingungen in Bezug auf die Schuldverschreibungen entstehen.

(2) The Guarantor undertakes towards each Holder, so long as any of the Notes remain outstanding, but only up to the time all amounts of principal and interest have been placed at the disposal of the Fiscal Agent, that it will

(2) Die Garantin verpflichtet sich gegenüber jedem Gläubiger, solange Schuldverschreibungen ausstehen, jedoch nur bis zu dem Zeitpunkt, an dem alle Beträge an Kapital und Zinsen dem Fiscal Agent zur Verfügung gestellt worden sind,

(a) not secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness (as defined below) and any guarantee or indemnity given in respect thereof, without at the same time having the Holders share equally and rateably in such security, unless such encumbrance is required by law or by any authority, and

(a) keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten (wie nachstehend definiert) und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichen Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben, und

(b) procure that none of its group subsidiaries (*Konzernunternehmen* as defined in § 18 AktG) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH and DB Station&Service Aktiengesellschaft will secure or have secured by mortgage, land charge or lien any present or future Capital Market Indebtedness and any guarantee or indemnity given in respect thereof, without at the same time having the Holders share equally and rateably in such security, unless such encumbrance in rem is required by law or by any authority.

(b) ihre Konzernunternehmen (wie in § 18 AktG definiert) DB Fernverkehr Aktiengesellschaft, DB Regio Aktiengesellschaft, DB Cargo AG, Schenker Aktiengesellschaft, DB Netz Aktiengesellschaft, DB Energie GmbH und DB Station&Service Aktiengesellschaft zu veranlassen, keine gegenwärtigen oder zukünftigen Kapitalmarktverbindlichkeiten und keine Garantie oder Gewährleistung hierfür durch Grund- oder Mobiliarpfandrechte zu besichern oder besichern zu lassen, ohne gleichzeitig die Gläubiger an derselben Sicherheit im gleichen Rang und gleichem Verhältnis teilnehmen zu lassen, es sei denn, eine solche Besicherung ist gesetzlich oder behördlich vorgeschrieben.

"Capital Market Indebtedness" means any present and future indebtedness that is represented, embodied or documented in the form of notes or other securities which are customarily traded or capable of being traded, quoted, dealt in or listed on any stock exchange or similarly organised securities market, or obligations arising

"Kapitalmarktverbindlichkeit" bedeutet jede gegenwärtige oder zukünftige Verbindlichkeit, die in Form von Schuldverschreibungen oder sonstiger Wertpapiere, die üblicherweise an einer Börse oder einem vergleichbaren organisierten Wertpapiermarkt gehandelt werden oder gehandelt werden können,

- from assignable loan agreements (*Schuldscheindarlehen*).
- (3) This Agreement and all undertakings contained herein constitute a contract for the benefit of the Holders from time to time as third party beneficiaries pursuant to § 328 (1) BGB (*German Civil Code*). They give rise to the right of each such Holder to require performance of the obligations undertaken herein directly from the Guarantor, and to enforce such obligations directly against the Guarantor.
- (4) Deutsche Bank Aktiengesellschaft in its capacity as Fiscal Agent does not act in a fiduciary or in any other similar capacity for the Holders.
- (5) Terms used in this Agreement and not otherwise defined herein shall have the meaning attributed to them in the Conditions, a copy of which is attached hereto.
- (6) This Agreement shall be governed by, and construed in accordance with, German law.
- (7) This Agreement is written in the German language and attached hereto is a non-binding English translation.
- (8) The original version of this Agreement shall be delivered to, and kept by, the Fiscal Agent.
- (9) Place of performance shall be Berlin.
- (10) The place of jurisdiction for all legal proceedings arising out of or in connection with this Agreement shall be Frankfurt am Main. Each Holder may, however, also pursue his claims before any other court of competent jurisdiction.
- (11) On the basis of a copy of this Agreement certified as being a true copy by a duly authorised officer of the Fiscal Agent, each Holder may protect and enforce in his own name his rights arising under this Agreement in any legal proceedings against the Guarantor or to which such Holder and the Guarantor are parties, without the need for production of this Agreement in such proceedings.
- verbrief, verkörpert oder dokumentiert sind, sowie Verbindlichkeiten, die sich aus Schuldscheindarlehen ergeben.
- (3) Dieser Vertrag und alle darin enthaltenen Vereinbarungen stellen einen Vertrag zugunsten der Gläubiger als begünstigte Dritte gemäß § 328 Absatz 1 BGB dar. Sie begründen das Recht eines jeden Gläubigers, die Erfüllung der hierin eingegangenen Verpflichtungen unmittelbar von der Garantin zu fordern und diese Verpflichtungen unmittelbar gegenüber der Garantin durchzusetzen.
- (4) Die Deutsche Bank Aktiengesellschaft in ihrer Eigenschaft als Fiscal Agent handelt nicht als Treuhänder oder in einer ähnlichen Eigenschaft für die Gläubiger.
- (5) Die in diesem Vertrag verwendeten und nicht anders definierten Begriffe haben die ihnen in den beigefügten Bedingungen zugewiesene Bedeutung.
- (6) Dieser Vertrag unterliegt deutschem Recht.
- (7) Dieser Vertrag ist in deutscher Sprache abgefasst. Eine unverbindliche Übersetzung in die englische Sprache ist beigefügt.
- (8) Das Original dieses Vertrages wird dem Fiscal Agent ausgehändigt und von diesem verwahrt.
- (9) Erfüllungsort ist Berlin.
- (10) Gerichtsstand für alle Rechtsstreitigkeiten aus oder im Zusammenhang mit diesem Vertrag ist Frankfurt am Main. Jeder Gläubiger kann seine Ansprüche jedoch auch vor jedem anderen zuständigen Gericht geltend machen.
- (11) Jeder Gläubiger kann in jedem Rechtsstreit gegen die Garantin und in jedem Rechtsstreit, in dem er und die Garantin Partei sind, seine Rechte aus diesem Vertrag auf der Grundlage einer von einer vertretungsberechtigten Person des Fiscal Agent beglaubigten Kopie dieses Vertrages ohne Vorlage des Originals im eigenen Namen wahrnehmen und durchsetzen.

Berlin, 12 October 2017

Berlin, 12. Oktober 2017

Deutsche Bahn Aktiengesellschaft

Deutsche Bahn Aktiengesellschaft

We accept the terms of the above Guarantee without recourse, warranty or liability.

Wir nehmen die Bedingungen der vorstehenden Garantie ohne Obligo, Zusicherung oder Haftung an.

Frankfurt am Main, 12 October 2017

Frankfurt am Main, 12. Oktober 2017

Deutsche Bank Aktiengesellschaft

Deutsche Bank Aktiengesellschaft

FORM OF FINAL TERMS (MUSTER – ENDGÜLTIGE BEDINGUNGEN)

[MIFID II PRODUCT GOVERNANCE / ELIGIBLE COUNTERPARTIES AND PROFESSIONAL CLIENTS ONLY TARGET MARKET – Solely for the purposes of [the][each] manufacturer[’s][’s] product approval process, the target market assessment in respect of the Notes has led to the conclusion that: (i) the target market for the Notes is eligible counterparties and professional clients only, each as defined in Directive 2014/65/EU (as amended, "MiFID II") **[specify further target market criteria]**; and (ii) all channels for distribution of the Notes to eligible counterparties and professional clients are appropriate. **[specify any negative target market, if applicable]** Any person subsequently offering, selling or recommending the Notes (a "Distributor") should take into consideration the manufacturer[’s][’s] target market assessment; however, a Distributor subject to MiFID II is responsible for undertaking its own target market assessment in respect of the Notes (by either adopting or refining the manufacturer[’s][’s] target market assessment) and determining appropriate distribution channels.]¹

[MIFID II PRODUKTÜBERWACHUNGSPFLICHTEN / AUSSCHLISSLICHER ZIELMARKT GEEIGNETE GEGENPARTEIEN UND PROFESSIONELLE KUNDEN – Ausschließlich für die Zwecke des Produktgenehmigungsverfahrens [des][jedes] Konzepteurs hat die Zielmarkt看wertung in Bezug auf die Schuldverschreibungen zu dem Ergebnis geführt, dass: (i) der Zielmarkt für die Schuldverschreibungen ausschließlich geeignete Gegenparteien und professionelle Kunden sind, wie jeweils in der Richtlinie 2014/65/EU (in der jeweils geltenden Fassung, "MiFID II"), definiert **[weitere Zielmarktkriterien festlegen]**, und (ii) alle Kanäle für den Vertrieb der Schuldverschreibungen an geeignete Gegenparteien und professionelle Kunden geeignet sind. **[etwaige negative Zielmärkte festlegen]** Jede Person, die die Schuldverschreibungen später anbietet, verkauft oder empfiehlt (ein "Vertreiber") sollte die Zielmarkt看wertung de[s][r] Konzepteur[s][e] berücksichtigen; wobei ein der MiFID II unterliegender Vertreiber, jedoch dafür verantwortlich ist, eine eigene Zielmarkt看wertung in Bezug auf die Schuldverschreibungen vorzunehmen (entweder durch die Übernahme oder durch die Präzisierung der Zielmarkt看wertung de[s][r] Konzepteur[s][e]) und geeignete Vertriebskanäle festzulegen.]¹

[UK MIFIR PRODUCT GOVERNANCE / ELIGIBLE COUNTERPARTIES AND PROFESSIONAL CLIENTS ONLY TARGET MARKET – Solely for the purposes of [the][each] manufacturer[’s][’s] product approval process, the target market assessment in respect of the Notes has led to the conclusion that: (i) the target market for the Notes is only eligible counterparties, as defined in the FCA Handbook Conduct of Business Sourcebook ("COBS") and professional clients, as defined in Regulation (EU) No 600/2014 as it forms part of domestic law by virtue of the European Union (Withdrawal) Act 2018 ("EUWA") ("UK MiFIR"); and (ii) all channels for distribution of the Notes to eligible counterparties and professional clients are appropriate. **[specify any negative target market]** Any person subsequently offering, selling or recommending the Notes (a "Distributor") should take into consideration the manufacturer[’s][’s] target market assessment; however, a distributor subject to the FCA Handbook Product Intervention and Product Governance Sourcebook (the "UK MiFIR Product Governance Rules") is responsible for undertaking its own target market assessment in respect of the Notes (by either adopting or refining the manufacturer[’s][’s] target market assessment) and determining appropriate distribution channels.]²

[UK MIFIR PRODUKTÜBERWACHUNGSPFLICHTEN / AUSSCHLISSLICHER ZIELMARKT GEEIGNETE GEGENPARTEIEN UND PROFESSIONELLE KUNDEN – Ausschließlich für die Zwecke des Produktgenehmigungsverfahrens [des][jedes] Konzepteurs hat die Zielmarkt看wertung in Bezug auf die Schuldverschreibungen zu dem Ergebnis geführt, dass: (i) der Zielmarkt für die Schuldverschreibungen ausschließlich geeignete Gegenparteien im Sinne des FCA Handbook Conduct of Business Sourcebook ("COBS") und professionelle Kunden, jeweils im Sinne der Verordnung (EU) Nr. 600/2014, welche durch das EU Austrittsabkommen 2018 ("EUWA") Teil des nationalen Rechts ist ("UK MiFIR") umfasst und (ii) alle Kanäle für den Vertrieb der Schuldverschreibungen an geeignete Gegenparteien und professionelle Kunden angemessen sind.

¹ Include text in case MiFID II target market assessment in respect of the Notes is "Eligible Counterparties and Professional Clients only".

Text einsetzen, wenn MiFID II Zielmarktbestimmung im Hinblick auf die Schuldverschreibungen ergeben hat "Ausschließlicher Zielmarkt geeignete Gegenparteien und professionelle Kunden".

² Include text in case UK MiFIR target market assessment in respect of the Notes is "Eligible Counterparties and Professional Clients only".

Text einsetzen, wenn UK MiFIR Zielmarktbestimmung im Hinblick auf die Schuldverschreibungen ergeben hat "Ausschließlicher Zielmarkt geeignete Gegenparteien und professionelle Kunden".

[etwaige negative Zielmärkte festlegen] Jede Person, die die Schuldverschreibungen später anbietet, verkauft oder empfiehlt (ein "Vertreiber") sollte die Zielmarkt看wertung de[s][r] Konzepteur[s][e] berücksichtigen; jedoch ist ein Vertreiber, welcher dem FCA Handbook Product Intervention and Product Governance Sourcebook (die "UK MiFIR Product Governance Rules") unterliegt, dafür verantwortlich, seine eigene Zielmarkt看wertung im Hinblick auf die Schuldverschreibungen durchzuführen (entweder durch die Übernahme oder durch die Präzisierung der Zielmarkt看wertung de[s][r] Konzepteur[s][e]) und angemessene Vertriebskanäle zu bestimmen.²

[MIFID II PRODUCT GOVERNANCE / ELIGIBLE COUNTERPARTIES, PROFESSIONAL CLIENTS AND RETAIL CLIENTS TARGET MARKET – Solely for the purposes of [the][each] manufacturer[s][s] product approval process, the target market assessment in respect of the Notes has led to the conclusion that: (i) the target market for the Notes is eligible counterparties, professional clients and retail clients, each as defined in Directive 2014/65/EU (as amended, "MiFID II") **[specify further target market criteria]**; [and (ii) all channels for distribution of the Notes are appropriate, including investment advice, portfolio management, non-advised sales and pure execution services³] [(ii) all channels for distribution to eligible counterparties and professional clients are appropriate; and (iii) the following channels for distribution of the Notes to retail clients are appropriate: investment advice[,] [and] portfolio management[,] [and] [non-advised sales] [and pure execution services] [, subject to the Distributor's suitability and appropriateness obligations under MiFID II, as applicable⁴]. **[specify any negative target market, if applicable]**. Any person subsequently offering, selling or recommending the Notes (a "Distributor") should take into consideration the manufacturer[s][s] target market assessment; however, a Distributor subject to MiFID II is responsible for undertaking its own target market assessment in respect of the Notes (by either adopting or refining the manufacturer[s][s] target market assessment) and determining appropriate distribution channels[, subject to the Distributor's suitability and appropriateness obligations under MiFID II, as applicable⁵].⁶

[MIFID II PRODUKTÜBERWACHUNGSPFLICHTEN / ZIELMARKT GEEIGNETE GEGENPARTEIEN, PROFESSIONELLE KUNDEN UND KLEINANLEGER – Ausschließlich für die Zwecke des Produktgenehmigungsverfahrens [des] [jedes] Konzepteurs hat die Zielmarkt看wertung in Bezug auf die Schuldverschreibungen zu dem Ergebnis geführt, dass: (i) der Zielmarkt für die Schuldverschreibungen geeignete Gegenparteien, professionelle Kunden und Kleinanleger sind, wie jeweils im Sinne der Richtlinie 2014/65/EU (in der jeweils geltenden Fassung, "MiFID II") definiert **[weitere Zielmarktkriterien festlegen]** [und (ii) alle Kanäle für den Vertrieb der Schuldverschreibungen geeignet sind, einschließlich Anlageberatung, Portfolioverwaltung, beratungsfreies Geschäft und reines Ausführungsgeschäft ⁷] [und (ii) alle Kanäle für den Vertrieb an geeignete Gegenparteien und professionelle Kunden geeignet sind und (iii) die folgenden Kanäle für den Vertrieb an Kleinanleger geeignet sind: Anlageberatung[,] [und] Portfolioverwaltung[,] [und] [beratungsfreies Geschäft] [und reines Ausführungsgeschäft ⁸] **[etwaige negative Zielmärkte festlegen]**. Jede Person, die die Schuldverschreibungen später anbietet, verkauft oder empfiehlt (ein "Vertreiber") sollte die Beurteilung des Zielmarkts de[s][r] Konzepteur[s][e] berücksichtigen, wobei ein der MiFID II unterliegender Vertreiber jedoch dafür verantwortlich ist, eine eigene Zielmarkt看wertung in Bezug auf die Schuldverschreibungen vorzunehmen (entweder durch Übernahme oder Ausarbeitung der Zielmarkt看wertung de[s][r] Konzepteur[s][e]) und geeignete

³ Include for notes that are not ESMA complex pursuant to the Guidelines on complex debt instruments and structured deposits (ESMA/2015/1787) (the "ESMA Guidelines").

⁴ Include for notes that are ESMA complex pursuant to the ESMA Guidelines. This list may need to be amended, for example, if advised sales are deemed necessary. If there are advised sales, a determination of suitability and appropriateness will be necessary. In addition, if the Notes constitute "complex" products, pure execution services to retail clients are not permitted without the need to make the determination of appropriateness required under Article 25(3) of MiFID II.

⁵ If there are advised sales, a determination of suitability will be necessary.

⁶ Include legend in case MiFID II target market assessment in respect of the Notes is "Retail Client Target Market."

⁷ Einfügen für Schuldverschreibungen, die nicht nach den Leitlinien zu komplexen Schuldtiteln und strukturierten Einlagen (ESMA/2015/1787) (die "ESMA Leitlinien") ESMA komplex sind.

⁸ Einfügen im Fall von Schuldverschreibungen, die nach den ESMA Leitlinien ESMA komplex sind. Diese Liste muss gegebenenfalls angepasst werden, z.B. wenn Anlageberatung für erforderlich gehalten wird. Im Fall der Anlageberatung ist die Bestimmung der Geeignetheit und Angemessenheit notwendig. Wenn die Schuldverschreibungen "komplexe" Produkte sind, ist außerdem die bloße Ausführung von Kundenaufträgen von Privatanlegern ohne Bestimmung der Angemessenheit nach Artikel 25(3) MiFID II nicht zulässig.

Vertriebskanäle[nach Maßgabe der Pflichten des Vertreibers unter MiFID II im Hinblick auf Geeignetheit bzw. Angemessenheit]⁹ festzulegen.]¹⁰

[UK MIFIR PRODUCT GOVERNANCE / ELIGIBLE COUNTERPARTIES, PROFESSIONAL CLIENTS AND RETAIL CLIENTS TARGET MARKET – Solely for the purposes of [the][each] manufacturer[’s][s] product approval process, the target market assessment in respect of the Notes has led to the conclusion that: (i) the target market for the Notes is eligible counterparties, as defined in the FCA Handbook Conduct of Business Sourcebook ("**COBS**"), professional clients, as defined in Regulation (EU) No 600/2014 as it forms part of domestic law by virtue of the European Union (Withdrawal) Act 2018 ("**EUWA**") ("**UK MiFIR**") and retail clients as defined in point (8) of Article 2 of Regulation (EU) No 2017/565 as it forms part of domestic law by virtue of EUWA; and [(ii) all channels for distribution of the Notes are appropriate, including investment advice, portfolio management, non-advised sales and pure execution services³] [(ii) all channels for distribution of the Notes to eligible counterparties and professional clients are appropriate; and (iii) the following channels for distribution of the Notes to retail clients are appropriate - investment advice[.][and] portfolio management[.][and] [non-advised sales] [and pure execution services][, subject to the Distributor's suitability and appropriateness obligations under COBS, as applicable⁴]. **[specify any negative target market, if applicable]** Any person subsequently offering, selling or recommending the Notes (a "**Distributor**") should take into consideration the manufacturer[’s][s] target market assessment; however, a Distributor subject to the FCA Handbook Product Intervention and Product Governance Sourcebook (the "**UK MiFIR Product Governance Rules**") is responsible for undertaking its own target market assessment in respect of the Notes (by either adopting or refining the manufacturer[’s][s] target market assessment) and determining appropriate distribution channels [, subject to the Distributor's suitability and appropriateness obligations under UK MiFIR, as applicable]⁵.]¹¹

[UK MIFIR PRODUKTÜBERWACHUNGSPFLICHTEN / ZIELMARKT GEEIGNETE GEGENPARTEIEN, PROFESSIONELLE KUNDEN UND KLEINANLEGER – Ausschließlich für die Zwecke des Produktgenehmigungsverfahrens [des] [jedes] Konzepteurs hat die Zielmarktbeurteilung in Bezug auf die Schuldverschreibungen zu dem Ergebnis geführt, dass: (i) der Zielmarkt für die Schuldverschreibungen geeignete Gegenparteien im Sinne des FCA Handbook Conduct of Business Sourcebook ("**COBS**"), professionelle Kunden, jeweils im Sinne der Verordnung (EU) Nr. 600/2014, welche durch das EU Austrittsabkommen 2018 ("**EUWA**") Teil des nationalen Rechts ist ("**UK MiFIR**") und Kleinanleger im Sinne von Artikel 2 Nr. 8 der Verordnung (EU) Nr. 2017/565, welche durch das EUWA Teil des nationalen Rechts ist umfasst und [(ii) alle Kanäle für den Vertrieb der Schuldverschreibungen angemessen sind, einschließlich Anlageberatung, Portfolio-Management, Verkäufe ohne Beratung und reine Ausführungsdienstleistungen⁷] [(ii) alle Kanäle für den Vertrieb der Schuldverschreibungen an geeignete Gegenparteien und professionelle Kunden angemessen sind; und (iii) die folgenden Kanäle für den Vertrieb der Schuldverschreibungen an Kleinanleger angemessen sind – Anlageberatung[.][und] Portfolio-Management[.][und] [Verkäufe ohne Beratung] [und reine Ausführungsdienstleistungen][, nach Maßgabe der Pflichten des Vertriebsunternehmens unter COBS im Hinblick auf Geeignetheit bzw. Angemessenheit⁸]. **[etwaige negative Zielmärkte festlegen]** Jede Person, die die Schuldverschreibungen später anbietet, verkauft oder empfiehlt (ein "**Vertreiber**") sollte die Beurteilung des Zielmarkts de[s][r] Konzepteur[s][e] berücksichtigen; jedoch ist ein Verreiber, welcher dem FCA Handbook Product Intervention and Product Governance Sourcebook (die "**UK MiFIR Product Governance Rules**") unterliegt, dafür verantwortlich, seine eigene Zielmarktbeurteilung im Hinblick auf die Schuldverschreibungen durchzuführen (entweder durch die Übernahme oder durch die Präzisierung der Zielmarktbeurteilung de[s][r] Konzepteur[s][e]) und angemessene Vertriebskanäle zu bestimmen[, nach Maßgabe der Pflichten des Vertriebsunternehmens unter UK MiFIR im Hinblick auf Geeignetheit bzw. Angemessenheit]⁹.]¹²

[PROHIBITION OF SALES TO EEA RETAIL INVESTORS – The Notes are not intended to be offered, sold or otherwise made available to and should not be offered, sold or otherwise made available to any retail investor in the European Economic Area ("**EEA**"). Consequently, no key information document required by Regulation (EU) No 1286/2014 (the "**PRIIPs Regulation**") for offering or selling the Notes or otherwise making them available to retail investors in the EEA has been prepared and therefore offering or selling the Notes or otherwise making them available to any retail investor in the

⁹ Im Fall von Beratungsverkäufen ist eine Angemessenheitsprüfung erforderlich.

¹⁰ Legende einsetzen, wenn MiFID II Zielmarktbestimmung im Hinblick auf die Schuldverschreibungen ergeben hat "Zielmarkt Kleinanleger".

¹¹ Include legend in case UK MiFIR target market assessment in respect of the Notes is "Retail Client Target Market."

¹² Legende einsetzen, wenn UK MiFIR Zielmarktbestimmung im Hinblick auf die Schuldverschreibungen ergeben hat "Zielmarkt Kleinanleger".

EEA may be unlawful under the PRIIPs Regulation. For these purposes, a retail investor means a person who is one (or more) of: (i) a retail client as defined in point (11) of [Article 4(1) of Directive 2014/65/EU (as amended, "**MiFID II**") [MiFID II]; (ii) a customer within the meaning of Directive 2016/97/EU, as amended, where that customer would not qualify as a professional client as defined in point (10) of Article 4(1) of MiFID II; or (iii) not a qualified investor as defined in Regulation (EU) No 2017/1129 of the European Parliament and of the Council of 14 June 2017 (as amended, the "**Prospectus Regulation**").]

[VERBOT DES VERKAUFS AN KLEINANLEGER IM EUROPÄISCHEN WIRTSCHAFTSRAUM – Die Schuldverschreibungen sind nicht zum Angebot, zum Verkauf oder zur sonstigen Zurverfügungstellung an Kleinanleger im Europäischen Wirtschaftsraum ("**EWR**") bestimmt und sollten Kleinanlegern im EWR nicht angeboten, nicht an diese verkauft und diesen auch nicht in sonstiger Weise zur Verfügung gestellt werden. Entsprechend wurde kein nach der Verordnung (EU) Nr. 1286/2014 (die "**PRIIPs-Verordnung**") erforderliches Basisinformationsblatt für das Angebot oder den Verkauf oder die sonstige Zurverfügungstellung der Schuldverschreibungen an Kleinanleger im EWR erstellt; daher kann das Angebot oder der Verkauf oder die sonstige Zurverfügungstellung der Schuldverschreibungen an Kleinanleger im EWR nach der PRIIPs-Verordnung rechtswidrig sein. Für die Zwecke dieser Bestimmung bezeichnet der Begriff Kleinanleger eine Person, die eines (oder mehrere) der folgenden Kriterien erfüllt: (i) sie ist ein Kleinanleger im Sinne von Artikel 4 Abs. 1 Nr. 11 [der Richtlinie 2014/65/EU (in der jeweils geltenden Fassung, "**MiFID II**") [MiFID II]; (ii) sie ist ein Kunde im Sinne der Richtlinie 2016/97/EU, in der jeweils geltenden Fassung, soweit dieser Kunde nicht als professioneller Kunde im Sinne von Artikel 4 Abs. 1 Nr. 10 MiFID II gilt; oder (iii) sie ist kein qualifizierter Anleger im Sinne der Verordnung (EU) 2017/1129 des Europäischen Parlaments und des Rates vom 14. Juni 2017 (in der jeweils geltenden Fassung, die "**Prospektverordnung**").]

[PROHIBITION OF SALES TO UK RETAIL INVESTORS – The Notes are not intended to be offered, sold or otherwise made available to and should not be offered, sold or otherwise made available to any retail investor in the United Kingdom ("**UK**"). For these purposes, a retail investor means a person who is one (or more) of: (i) a retail client, as defined in point (8) of Article 2 of Regulation (EU) No 2017/565 as it forms part of domestic law by virtue of the European Union (Withdrawal) Act 2018 ("**EUWA**")"; (ii) a customer within the meaning of the provisions of the Financial Services and Markets Act 2000 (as amended "**FSMA**") and any rules or regulations made under the FSMA to implement Directive (EU) 2016/97, where that customer would not qualify as a professional client, as defined in point (8) of Article 2(1) of Regulation (EU) No 600/2014 as it forms part of domestic law by virtue of the EUWA; or (iii) not a qualified investor as defined in Regulation (EU) 2017/1129 of the European Parliament and of the Council of 14 June 2017 (as amended, the "**Prospectus Regulation**") as it forms part of domestic law by virtue of the EUWA. Consequently no key information document required by Regulation (EU) No 1286/2014 as it forms part of domestic law by virtue of the EUWA (the "**UK PRIIPs Regulation**") for offering or selling the Notes or otherwise making them available to retail investors in the UK has been prepared and therefore offering or selling the Notes or otherwise making them available to any retail investor in the UK may be unlawful under the UK PRIIPs Regulation.]

[VERBOT DES VERKAUFS AN KLEINANLEGER IN UK – Die Schuldverschreibungen sind nicht zum Angebot, zum Verkauf oder zur sonstigen Zurverfügungstellung an Kleinanleger im Vereinigten Königreich ("**UK**") bestimmt und sollten Kleinanlegern in UK nicht angeboten, nicht an diese verkauft und diesen auch nicht in sonstiger Weise zur Verfügung gestellt werden. Für die Zwecke dieser Bestimmung bezeichnet der Begriff Kleinanleger eine Person, die eines (oder mehrere) der folgenden Kriterien erfüllt: (i) sie ist ein Kleinanleger im Sinne von Artikel 2 Nr. 8 der Verordnung (EU) Nr. 2017/565, welche durch das EU Austrittsabkommen 2018 ("**EUWA**") Teil des nationalen Rechts ist; (ii) sie ist ein Kunde im Sinne der Regelungen des Financial Services and Markets Act 2000 (in der jeweils gültigen Fassung, "**FSMA**") und aller Vorschriften und Verordnungen, die im Rahmen des FSMA zur Umsetzung der Richtlinie (EU) 2016/97 erlassen wurden, soweit dieser Kunde nicht als professioneller Kunde im Sinne von Artikel 2 Absatz 1 Nr. 8 der Verordnung (EU) Nr. 600/2014 gilt; welche durch EUWA Teil des nationalen Rechts ist; oder (iii) sie ist kein qualifizierter Anleger im Sinne der Verordnung (EU) 2017/1129 des Europäischen Parlaments und des Rates vom 14. Juni 2017 (in der jeweils gültigen Fassung, die "**Prospektverordnung**"), welche durch EUWA Teil des nationalen Rechts ist. Entsprechend wurde kein nach der Verordnung (EU) 1286/2014, welche durch EUWA Teil des nationalen Rechts ist (die "**UK PRIIPs-Verordnung**"), erforderliches Basisinformationsblatt für das Angebot oder den Verkauf oder die sonstige Zurverfügungstellung der Schuldverschreibungen an Kleinanleger in UK erstellt; daher kann das Angebot oder der Verkauf oder die sonstige Zurverfügungstellung der Schuldverschreibungen an Kleinanleger in UK nach der UK PRIIPs-Verordnung rechtswidrig sein.]

[Date]
[Datum]

Final Terms
Endgültige Bedingungen

[Deutsche Bahn AG
(Berlin, Federal Republic of Germany)
Legal Entity Identifier (LEI):
52990063S23N13HU4E98]

[Deutsche Bahn Finance GmbH
(Berlin, Federal Republic of Germany)
Legal Entity Identifier (LEI):
52990002BAIDUAIYU29]

[Title of relevant Series of Notes]
[*Bezeichnung der betreffenden Serie der Schuldverschreibungen*]

issued pursuant to the
begeben aufgrund des

€ 35,000,000,000
Debt Issuance Programme

dated 27 June 2022
datiert 27. Juni 2022

of
der

Deutsche Bahn Aktiengesellschaft

and
und

Deutsche Bahn Finance GmbH

Issue Price: [] per cent.
Ausgabepreis: [] %

Issue Date: []¹³
Tag der Begebung: []

[Tranche No.: []]
[Tranche Nr.: []]

Maturity Date: []
Fälligkeitstag: []

[These Final Terms give details of an issue of the Tranche of Notes referred to above under the € 35,000,000,000 Debt Issuance Programme (the "**Programme**") of Deutsche Bahn Aktiengesellschaft with its registered office at Potsdamer Platz 2, D-10785 Berlin ("**DB AG**") and Deutsche Bahn Finance GmbH with its registered office at Europaplatz 1, D-10557 Berlin ("**Deutsche Bahn Finance**"). These Final Terms must be read in conjunction with the prospectus dated 27 June 2022 [as amended by the supplement[s] dated [•]] ([together,] the "**Prospectus**") pertaining to the Programme. Full information on the Issuer[, the Guarantor] and the issue of the Notes is only available on the basis of the combination of these Final Terms and the Prospectus. The Prospectus and any supplements thereto are available for viewing in electronic form on the website of the [**in case of Notes traded on the Luxembourg Stock Exchange**: Luxembourg Stock Exchange (*www.bourse.lu*)] and copies may be obtained from Deutsche Bahn Aktiengesellschaft, Potsdamer Platz 2, D-10785 Berlin, Germany.]

¹³ The Issue Date is the date of payment and settlement of the Notes. In the case of free delivery, the Issue Date is the delivery date.

Der Tag der Begebung ist der Tag, an dem die Schuldverschreibungen begeben und bezahlt werden. Bei freier Lieferung ist der Tag der Begebung der Tag der Lieferung.

[Diese Endgültigen Bedingungen enthalten Angaben zur Emission der oben genannten Tranche von Schuldverschreibungen unter dem € 35.000.000.000 Debt Issuance Programme (das "**Programm**") der Deutsche Bahn Aktiengesellschaft mit eingetragenem Sitz in Potsdamer Platz 2, D-10785 Berlin ("**DB AG**") und der Deutsche Bahn Finance GmbH mit eingetragenem Sitz in Europaplatz 1, D-10557 Berlin ("**Deutsche Bahn Finance**"). Diese Endgültigen Bedingungen sind in Verbindung mit dem Prospekt vom 27. Juni 2022 [in der durch [den Nachtrag][die Nachträge] vom [●] ergänzten Form] ([zusammen] der "**Prospekt**") über das Programm zu lesen. Vollständige Informationen über die Emittentin[, die Garantin] und über die Emission der Schuldverschreibungen sind nur in der Zusammenschau dieser Endgültigen Bedingungen und des Prospekts erhältlich. Der Prospekt sowie jeder Nachtrag dazu können in elektronischer Form auf der Internetseite der [im Fall von Schuldverschreibungen, die an der Wertpapierbörse Luxemburg zum Handel zugelassen sind, einfügen: Wertpapierbörse Luxemburg (www.bourse.lu)] eingesehen werden. Kopien sind erhältlich bei der Deutsche Bahn Aktiengesellschaft, Potsdamer Platz 2, D-10785 Berlin, Bundesrepublik Deutschland.]

Part I. TERMS AND CONDITIONS

Teil I. EMISSIONSBEDINGUNGEN

[A. In the case the options applicable to the relevant Tranche of Notes are to be determined by replicating the relevant provisions set forth in the Prospectus as Option I, Option II or Option III including certain further options contained therein, respectively, and completing the relevant placeholders, insert:

A. Falls die für die betreffende Tranche von Schuldverschreibungen geltenden Optionen durch Wiederholung der betreffenden im Prospekt als Option I, Option II oder Option III aufgeführten Angaben (einschließlich der jeweils enthaltenen bestimmten weiteren Optionen) und Vervollständigung der betreffenden Leerstellen bestimmt werden, einfügen:

The Conditions applicable to the Notes (the "**Conditions**") [and the [German] [English] language translation thereof], are as set out below.

*Die für die Schuldverschreibungen geltenden Bedingungen (die "**Bedingungen**") [sowie die [deutschsprachige][englischsprachige] Übersetzung] sind wie nachfolgend aufgeführt.*

[in the case of Notes with fixed interest rates replicate here relevant provisions of Option I including relevant further options contained therein, and complete relevant placeholders]

[im Fall von Schuldverschreibungen mit fester Verzinsung hier betreffende Angaben der Option I (einschließlich der betreffenden weiteren Optionen) wiederholen und betreffende Leerstellen vervollständigen]

[in the case of Notes with floating interest rates replicate here relevant provisions of Option II including relevant further options contained therein, and complete relevant placeholders]

[im Fall von Schuldverschreibungen mit variabler Verzinsung hier betreffende Angaben der Option II (einschließlich der betreffenden weiteren Optionen) wiederholen und betreffende Leerstellen vervollständigen]

[in the case of Zero Coupon Notes replicate here relevant provisions of Option III including relevant further options contained therein, and complete relevant placeholders]

[im Fall von Nullkupon-Schuldverschreibungen hier betreffende Angaben der Option III (einschließlich der betreffenden weiteren Optionen) wiederholen und betreffende Leerstellen vervollständigen]

[B. In the case the options applicable to the relevant Tranche of Notes are to be determined by referring to the relevant provisions set forth in the Prospectus as Option I, Option II or Option III including certain further options contained therein, respectively, insert:

B. Falls die für die betreffende Tranche von Schuldverschreibungen geltenden Optionen, die durch Verweisung auf die betreffenden im Prospekt als Option I, Option II oder Option III aufgeführten Angaben (einschließlich der jeweils enthaltenen bestimmten weiteren Optionen) bestimmt werden, einfügen:

This Part I of the Final Terms is to be read in conjunction with the set of terms and conditions that apply to [Notes [with fixed interest rates] [with floating interest rates]] [Zero Coupon Notes] (the "**Terms and Conditions**") set forth in the Prospectus as [Option I][Option II][Option III]. Capitalised terms not otherwise defined herein shall have the meanings specified in the Terms and Conditions.

*Dieser Teil I der Endgültigen Bedingungen ist in Verbindung mit dem Satz an Emissionsbedingungen, der auf [Schuldverschreibungen [mit fester Verzinsung] [mit variabler Verzinsung]] [Nullkupon-Schuldverschreibungen] Anwendung findet (die "**Emissionsbedingungen**"), zu lesen, der als [Option I] [Option II][Option III] im Prospekt enthalten ist. Begriffe, die in den Emissionsbedingungen definiert sind, haben, falls diese Endgültigen Bedingungen nicht etwas anderes bestimmen, die gleiche Bedeutung, wenn sie in diesen Endgültigen Bedingungen verwendet werden.*

All references in this part of the Final Terms to numbered Articles and subparagraphs are to Articles and subparagraphs of the Terms and Conditions.

Bezugnahmen in diesem Teil der Endgültigen Bedingungen auf Paragraphen und Absätze beziehen sich auf die Paragraphen und Absätze der Emissionsbedingungen.

All provisions in the Terms and Conditions corresponding to items in the Final Terms which are either not selected or completed or which are deleted shall be deemed to be deleted from the terms and conditions applicable to the Notes (the "**Conditions**").

*Sämtliche Bestimmungen der Emissionsbedingungen, die sich auf Variablen dieser Endgültigen Bedingungen beziehen und die weder angekreuzt noch ausgefüllt werden oder die gestrichen werden, gelten als in den auf die Schuldverschreibungen anwendbaren Emissionsbedingungen (die "**Bedingungen**") gestrichen.]*

CURRENCY, DENOMINATION, FORM, CERTAIN DEFINITIONS (§ 1)
WÄHRUNG, NENNBETRAG, FORM, DEFINITIONEN (§ 1)

Currency and Denomination
Währung und Nennbetrag

Specified Currency []
Festgelegte Währung

Aggregate Principal Amount []
Gesamtnennbetrag

Aggregate Principal Amount (in words) []
Gesamtnennbetrag (in Worten)

Specified Denomination []
Festgelegte Stückelung

Global Note[s]
Globalurkunde[n]

- Permanent Global Note
Dauerglobalurkunde
- Temporary Global Note exchangeable for a Permanent Global Note
Vorläufige Globalurkunde austauschbar gegen eine Dauerglobalurkunde

Clearing System
Clearingsystem

- Clearstream Banking AG, Frankfurt am Main (CBF)
- Clearstream Banking S.A., Luxembourg (CBL)
- Euroclear Bank SA/NV, Brussels (Euroclear)
- Other Clearing System (specify)
Anderes Clearingsystem (angeben)

Form of the Global Note[s] [New Global Note]
[Classical Global Note]

Format der Globalurkunde[n] [New Global Note]
[Classical Global Note]

INTEREST (§ 3)
ZINSEN (§ 3)

- Fixed Rate Notes (Option I)**
Festverzinsliche Schuldverschreibungen (Option I)
- Amortisation Notes [Yes][No]
Amortisationsanleihen [Ja][Nein]

[Rate of Interest and Interest Payment Dates
Zinssatz und Zinszahlungstage

Rate of Interest [] per cent. *per annum*
Zinssatz [] % *per annum*

Interest Commencement Date <i>Verzinsungsbeginn</i>	[]
Fixed Interest Date(s) <i>Festzinstermine</i>	[]
<input type="checkbox"/> Interest shall be payable <i>Zinsen sind zahlbar</i>	[monthly] [bi-monthly] [quarterly] [semi-annually] [annually] [monatlich] [zweimonatlich] [vierteljährlich] [halbjährlich] [jährlich]	
<input type="checkbox"/> First Interest Payment Date <i>Erster Zinszahlungstag</i>	[]
<input type="checkbox"/> Last Interest Payment Date <i>Letzter Zinszahlungstag</i>	[]
Amount of Interest per Note <i>Zinsbetrag je Schuldverschreibung</i>	[]
<input type="checkbox"/> short first Interest Period <i>kurze erste Zinsperiode</i>	[]
<input type="checkbox"/> Initial Broken Amount of Interest per Note on the First Interest Payment Date <i>Anfänglicher Bruchteilszinsbetrag je Schuldverschreibung am ersten Zinszahlungstag</i>		
<input type="checkbox"/> long first Interest Period <i>lange erste Zinsperiode</i>	[]
<input type="checkbox"/> Initial Broken Amount of Interest per Note on the First Interest Payment Date <i>Anfänglicher Bruchteilszinsbetrag je Schuldverschreibung am ersten Zinszahlungstag</i>		
<input type="checkbox"/> short last Interest Period <i>kurze letzte Zinsperiode</i>	[]
<input type="checkbox"/> Final Broken Amount of Interest per Note on the Last Interest Payment Date <i>Abschließender Bruchteilszinsbetrag je Schuldverschreibung am letzten Zinszahlungstag</i>		
<input type="checkbox"/> long last Interest Period <i>lange letzte Zinsperiode</i>	[]
<input type="checkbox"/> Final Broken Amount of Interest per Note on the Last Interest Payment Date <i>Abschließender Bruchteilszinsbetrag je Schuldverschreibung am letzten Zinszahlungstag</i>		
<input type="checkbox"/> Floating Rate Notes (Option II) <i>Variabel verzinsliche Schuldverschreibungen (Option II)</i>		
[Interest Payment Dates <i>Zinszahlungstage</i>		
Interest Commencement Date <i>Verzinsungsbeginn</i>	[]

Interest shall be payable	[quarterly] [semi-annually] [annually] in arrear
<i>Zinsen sind zahlbar</i>	<i>[vierteljährlich] [halbjährlich] [jährlich] im Nachhinein</i>
Specified Interest Payment Dates <i>Festgelegte Zinszahlungstage</i>	[] [[Not applicable] [] [[Nicht anwendbar]
First Interest Payment Date <i>Erster Zinszahlungstag</i>	[]
Specified Interest Periods	[[] [weeks/months/insert other specified period]] [Not applicable]
<i>Festgelegte Zinsperioden</i>	[[] [Wochen/Monate/anderen festgelegten Zeitraum einfügen]] [Nicht anwendbar]
First Interest Payment Date <i>Erster Zinszahlungstag</i>	[]
Rate of Interest Zinssatz	
[Original Benchmark Rate <i>Ursprünglicher Benchmarksatz</i>	
<input type="checkbox"/> [insert term] EURIBOR (Brussels time/Interbank market of the Euro-Zone) <i>[Laufzeit einfügen] EURIBOR (Brüssel Ortszeit/Interbankenmarkt in der Euro-Zone)</i>	[]
<input type="checkbox"/> [insert term] STIBOR (Stockholm time/Stockholm Interbank Market) <i>[Laufzeit einfügen] STIBOR (Stockholm Ortszeit/Stockholm Interbankenmarkt)</i>	[]
<input type="checkbox"/> [insert term] TIBOR (Tokyo time/Tokyo Interbank Market) <i>[Laufzeit einfügen] TIBOR (Tokio Ortszeit/Tokio Interbankenmarkt)</i>	[]
<input type="checkbox"/> Other (specify) <i>Sonstige (angeben)</i>	[]
[Compounded Daily €STR <i>Compounded Daily €STR</i>	
[Compounded Daily SONIA <i>Compounded Daily SONIA</i>	
[SONIA Compounded Index <i>SONIA Compounded Index</i>	
[Compounded Daily SOFR <i>Compounded Daily SOFR</i>	
[SOFR Compounded Index <i>SOFR Compounded Index</i>	
[Relevant Reference Bank Rate determination date	[relevant Interest Determination Date] [first day of the relevant Interest Period]
Maßgeblicher Zeitpunkt für Festlegung des	[betreffender Zinsfestlegungstag]

Referenzbankensatzes	[erster Tag der betreffenden Zinsperiode]
Relevant time Maßgebliche Uhrzeit	[11.00 a.m.] [12.00 noon] [other relevant time] [11.00 Uhr] [12.00 Uhr] [andere Uhrzeit] ¹⁴
Interest Determination Date Zinsfestlegungstag	
Business Day	[TARGET] [London] [Stockholm] [Tokyo] [insert other location]
Geschäftstag	[TARGET] [London] [Stockholm] [Tokio] [anderen Ort einfügen]
<input type="checkbox"/> [second] [insert other number of Business days] ¹⁵ [zweiter] [andere Anzahl an Geschäftstagen einfügen]	
<input type="checkbox"/> prior to commencement of Interest Period vor Beginn der jeweiligen Zinsperiode	
<input type="checkbox"/> prior to Interest Payment Date vor dem jeweiligen Zinszahlungstag	
Margin Marge	[Not applicable] [] per cent. per annum [Nicht anwendbar] [] % per annum
<input type="checkbox"/> plus zuzüglich	
<input type="checkbox"/> minus abzüglich	
Screen Page	[insert relevant Screen Page] [insert relevant information provider]
Bildschirmseite	[relevante Bildschirmseite einfügen] [relevanten Informationsanbieter einfügen]
[p	[insert relevant definitions; a number of days which is regularly set as five and which may not be less without the consent of the Calculation Agent]
p	[relevante Festlegung einfügen; eine Anzahl von Tagen, die regelmäßig fünf beträgt, und ohne Zustimmung der Berechnungsstelle nicht kleiner als fünf sein darf] ¹⁶

¹⁴ Not applicable for Compounded Daily €STR, Compounded Daily SONIA, SONIA Compounded Index, Compounded Daily SOFR and SOFR Compounded Index.
Nicht anwendbar für Compounded Daily €STR, Compounded Daily SONIA, SONIA Compounded Index, Compounded Daily SOFR und SOFR Compounded Index.

¹⁵ Not applicable for Notes issued in GBP.
Nicht anwendbar auf Schuldverschreibungen, die in Pfund Sterling begeben werden.

¹⁶ Only applicable in case of Compounded Daily €STR, Compounded Daily SONIA, SONIA Compounded Index, Compounded Daily SOFR or SOFR Compounded Index.
Nur anwendbar für Compounded Daily €STR, Compounded Daily SONIA, SONIA Compounded Index, Compounded Daily SOFR oder SOFR Compounded Index.

Minimum and Maximum Rate of Interest
Mindest- und Höchstzinssatz

Minimum Rate of Interest	[[Not applicable]]
<i>Mindestzinssatz</i>	[per cent. <i>per annum</i>]
		<i>[Nicht anwendbar]</i>	
	[% <i>per annum</i>]
Maximum Rate of Interest	[[Not applicable]]
<i>Höchstzinssatz</i>	[per cent. <i>per annum</i>]
		<i>[Nicht anwendbar]</i>	
	[% <i>per annum</i>]
Benchmark Event prior to the commencement of the first Interest Period (§ 3(6)(b))		[Original Benchmark Rate on the Screen Page on the last day preceding the Interest Determination Date on which such Original Benchmark Rate was displayed] [•] per cent. <i>per annum</i>	
<i>Benchmark-Ereignis vor Beginn der ersten Zinsperiode (§ 3(6)(b))</i>		<i>[Ursprünglicher Benchmarksatz auf der Bildschirmseite an dem letzten Tag vor dem Zinsfestlegungstag, an dem dieser Ursprüngliche Benchmarksatz angezeigt wurde]</i> [•] % <i>per annum</i>	

Zero Coupon Notes (Option III)
Nullkupon-Schuldverschreibungen (Option III)

Day Count Fraction
Zinstagequotient

- Actual/Actual (ICMA)¹⁷
- short first Calculation Period¹⁸
kurzer erster Zinsberechnungszeitraum
deemed Interest Commencement Date []
fiktiver Verzinsungsbeginn
 - long first Calculation Period¹⁹
langer erster Zinsberechnungszeitraum
deemed Interest Commenced Date and deemed Interest Payment Date []
fiktiver Verzinsungsbeginn und fiktiver erster Zinszahlungstag
 - short last Calculation Period²⁰
kurzer letzter Zinsberechnungszeitraum
deemed Interest Payment Date []
fiktiver Zinszahlungstag

¹⁷ Not applicable for Zero Coupon Notes.
Nicht anwendbar auf Nullkupon-Schuldverschreibungen.

¹⁸ Only applicable for fixed rate Notes.
Nur anwendbar auf festverzinsliche Schuldverschreibungen.

¹⁹ Only applicable for fixed rate Notes.
Nur anwendbar auf festverzinsliche Schuldverschreibungen.

²⁰ Only applicable for fixed rate Notes.
Nur anwendbar auf festverzinsliche Schuldverschreibungen.

- long last Calculation Period²¹
langer letzter Zinsberechnungszeitraum

deemed Interest Payment Date []
fiktiver Zinszahlungstag

- Actual/Actual (ISDA)²²
- Actual/365 (Fixed)
- Actual/360
- 30/360 or/oder 360/360 or/oder Bond Basis
- 30E/360 or/oder Eurobond Basis

PAYMENTS (§ 4)
ZAHLUNGEN (§ 4)

Payment Business Day
Zahltag

Business Day Convention²³
Geschäftstagskonvention

- Modified Following Business Day Convention
Modifizierter-Folgender-Geschäftstag-Konvention

- FRN Convention [] [months/other – specify]
FRN-Konvention [] [Monate/andere – angeben]

- Following Business Day Convention
Folgender-Geschäftstag-Konvention

- Preceding Business Day Convention
Vorangegangener-Geschäftstag-Konvention

- Adjustment of Amount of Interest²⁴ [Adjusted] [Not adjusted]
Anpassung des Zinsbetrags [Angepasst] [Nicht angepasst]

- Commercial banks and foreign exchange markets in [insert all relevant financial relevant financial centres]
Geschäftsbanken und Devisenmärkte in [sämtliche relevanten Finanzzentren einfügen]

- TARGET

²¹ Only applicable for fixed rate Notes.
Nur anwendbar auf festverzinsliche Schuldverschreibungen.

²² Not applicable for Zero Coupon Notes.
Nicht anwendbar auf Nullkupon-Schuldverschreibungen.

²³ Insert only in case of floating rate Notes.
Nur im Fall von variabel verzinslichen Schuldverschreibungen einfügen.

²⁴ Insert only in case of fixed rate Notes and floating rate Notes.
Nur im Fall von festverzinslichen und variabel verzinslichen Schuldverschreibungen einfügen.

REDEMPTION (§ 5)
RÜCKZAHLUNG (§ 5)

[Redemption at Maturity][Redemption in Instalments]
[Rückzahlung bei Endfälligkeit][Ratierliche Rückzahlung]

Maturity Date []
Fälligkeitstag

Redemption Month²⁵ []
Rückzahlungsmonat

Early Redemption at the Option of the Issuer (Call) [Yes] [No]
Vorzeitige Rückzahlung nach Wahl der Emittentin (Call) [Ja] [Nein]

[Call Redemption Date[s]] **[[insert relevant number]**
Interest Payment Date (this is the
Interest Payment Date falling in
[insert relevant month and
relevant year]]²⁶ **[insert Call
Redemption Date(s)]
[[maßgebliche Zahl einfügen]
Zinszahlungstag (hierbei handelt
es sich um den in den
[maßgeblichen Monat und
maßgebliches Jahr einfügen]
fallenden Zinszahlungstag)
[Wahl-Rückzahlungstag(e)
(Call) einfügen]**

[Call Redemption Amount[s]] [Early Redemption
Amount]²⁷ [] [Applicable]
[Wahl-Rückzahlungs[betrag] [Wahl-
Rückzahlungsbeträge] (Call)] [Vorzeitiger
Rückzahlungsbetrag] [] [[Anwendbar]

Minimum Notice Period²⁸ [30 days] **[insert other Minimum**
Notice Period which shall not
be less than 5 business days]
[30 Tage] [andere Mindestkün-
digungsfrist einfügen, die nie
weniger als 5 Geschäftstage
betragen darf]]

Early Redemption at the Option of the Issuer (Make [Yes] [No]
Whole)²⁹
Vorzeitige Rückzahlung nach Wahl der Emittentin (Make [Ja] [Nein]
Whole)

[Applicable Premium] **[insert percentage rate]**
Anwendbare Prämie **[Prozentsatz einfügen]**

Benchmark Yield The yield of the Pricing
Benchmark which appears on the
Screen Page on the Call
Redemption Calculation Date

²⁵ Insert only in case of floating rate Notes.
Nur im Fall von variabel verzinslichen Schuldverschreibungen einfügen.

²⁶ Insert only in case of floating rate Notes.
Nur im Fall von variabel verzinslichen Schuldverschreibungen einfügen.

²⁷ Insert only in case of Zero Coupon Notes.
Nur im Fall von Nullkupon-Schuldverschreibungen einfügen.

²⁸ Euroclear and Clearstream require a minimum notice period of five business days.
Euroclear und Clearstream verlangen eine Mindestkündigungsfrist von fünf Geschäftstagen.

²⁹ Insert only in case of fixed rate Notes or Zero Coupon Notes.
Nur im Fall von festverzinslichen Schuldverschreibungen oder Nullkupon-Schuldverschreibungen einfügen.

Benchmark-Rendite	<p>(<i>Make Whole</i>) at or about [insert relevant time] ([insert relevant financial centre] time). Die auf der Bildschirmseite am Rückzahlungsberechnungstag (<i>Make Whole</i>) um oder gegen [Uhrzeit einfügen] ([relevantes Finanzzentrum einfügen]) angezeigte Rendite der Referenzbenchmark.</p>
Fall-back Provisions Ausweichbestimmungen	[insert relevant issuer] [relevante Emittentin einfügen]
Pricing Benchmark	The [insert relevant currency] denominated benchmark debt security of [insert relevant issuer] used for pricing the Notes, being the [insert description of the relevant pricing benchmark] (ISIN [insert relevant benchmark]).
Referenzbenchmark	Den für die Preisfestsetzung der Schuldverschreibungen herangezogene, auf [relevante Währung einfügen] lautende, Benchmarkschuldtitel [der] [des] [relevante Emittentin einfügen] , d. h. die [Beschreibung des relevanten Benchmarkschuldtitels einfügen] (ISIN [relevanten Benchmarkschuldtitel einfügen]).
Screen Page	[insert relevant service provider] page [insert relevant screen page] [(if applicable, insert setting: setting "[insert relevant setting]" [if applicable, insert pricing source: [and] using the pricing source "[insert relevant pricing source]"])] or such other display page as may replace such Screen Page on the service provided by [insert relevant service provider]
Bildschirmseite	Die [relevanten Informationsanbieter einfügen] -Seite [relevante Bildschirmseite einfügen] [(sofern anwendbar, Einstellung einfügen: Einstellung "[Einstellung einfügen]" [sofern anwendbar, Preisquelle einfügen: [und][mit] der Preisquelle "[relevante Preisquelle einfügen]"])] oder eine andere Anzeigeseite, welche die Bildschirmseite bei dem von [relevanten Informationsanbieter einfügen] betriebenen Dienst gegebenenfalls ersetzt.]

Early Redemption at the Option of the Issuer [Yes] [No]
 (Three Months Par Call)
Vorzeitige Rückzahlung nach Wahl der [Ja] [Nein]
Emittentin (Three Months Par Call)

Early Redemption at the Option of the Issuer [Yes] [No]
 (Minimal Outstanding Aggregate Principal
 Amount) (Clean up Call)
Vorzeitige Rückzahlung nach Wahl der [Ja] [Nein]
Emittentin bei geringem ausstehenden
Gesamtnennbetrag (Clean up Call)

Redeemed or repurchased Notes of [80] [insert other relevant percentage
 rate] per cent. or more of the aggregate
 principal amount
Zurückgezahlte oder zurückgekaufte [80] % [anderen relevanten Prozentsatz
Schuldverschreibungen von einfügen] oder mehr des
 Gesamtnennbetrags

**Early Redemption Amount
 Vorzeitiger Rückzahlungsbetrag**

- Rückzahlungsbetrag³⁰ []
Final Redemption Amount
- Sonstiger Rückzahlungsbetrag³¹ []
Other Redemption Amount
- Reference Price³² []
Referenzpreis
- Issue Yield³³ [] per cent.
Emissionsrendite [] %
- Issue Date³⁴ []
Tag der Begebung

**THE FISCAL AGENT [[,] [AND] THE PAYING AGENT[S]] [AND THE CALCULATION AGENT]
 (§ 6)
 DER FISCAL AGENT [[,] [UND] DIE ZAHLSTELLE[N]] [UND DIE BERECHNUNGSSTELLE]
 (§ 6)**

Further Paying Agent[s] [Not applicable]
 [Insert name and address]

Weitere Zahlstelle[n] [Nicht anwendbar]
 [Namen und Adresse einfügen]

Initial Specified Calculation Agent [Not applicable]
 [Insert name and address]

Anfänglich bestellte Berechnungsstelle [Nicht anwendbar]
 [Namen und Adresse einfügen]

³⁰ Not applicable for Zero Coupon Notes.
Nicht anwendbar auf Nullkupon-Schuldverschreibungen einfügen.
³¹ Not applicable for Zero Coupon Notes.
Nicht anwendbar auf Nullkupon-Schuldverschreibungen einfügen.
³² Insert only in case of Zero Coupon Notes.
Nur im Fall von Nullkupon-Schuldverschreibungen einfügen.
³³ Insert only in case of Zero Coupon Notes.
Nur im Fall von Nullkupon-Schuldverschreibungen einfügen.
³⁴ Insert only in case of Zero Coupon Notes.
Nur im Fall von Nullkupon-Schuldverschreibungen einfügen.

Calculation Agent may be appointed after the issue of the Notes in order to calculate the [Call Redemption Amount (*Make Whole*) pursuant to § 5 ([4])] [[or] the Early Redemption Amount pursuant to § 5 ([7])]

[Not applicable] [Applicable]

*Berechnungsstelle kann nach Begebung der Schuldverschreibungen bestellt werden, um den [Wahl-Rückzahlungsbetrag (*Make Whole*) gemäß § 5 ([4])] [[oder] den vorzeitigen Rückzahlungsbetrag gemäß § 5 ([7])] zu berechnen*

[Nicht anwendbar] [Anwendbar]

Required location of *Calculation Agent*

[]

Vorgeschriebener Ort für Berechnungsstelle

[]

Stock Exchange

[Luxembourg] [Frankfurt] [Berlin] [other]

Wertpapierbörse

[Luxemburg] [Frankfurt] [Berlin] [andere]

Country, in which the Stock Exchange is located
Land, in dem sich die Wertpapierbörse befindet

[]

AMENDMENT OF THE CONDITIONS, HOLDER'S REPRESENTATIVE (§ 13)
ÄNDERUNG DER BEDINGUNGEN, GEMEINSAMER VERTRETER (§ 13)

Appointment of a Holders' Representative of the Holders

Bestellung eines gemeinsamen Vertreters der Gläubiger

- by majority resolution of the Holders
durch Mehrheitsbeschluss der Gläubiger
- in the Terms and Conditions
in den Emissionsbedingungen

[insert name and address]
[Namen und Anschrift einfügen]

NOTICES (§ 14)
MITTEILUNGEN (§ 14)

- Notes admitted to trading on a Stock Exchange
Schuldverschreibungen, die an einer Wertpapierbörse zum Handel zugelassen werden
 - Home Memberstate
Herkunftsstaat
 - Luxembourg Stock Exchange
(www.bourse.lu)
Luxemburger Wertpapierbörse
(www.bourse.lu)
- Notes not admitted to trading on a Stock Exchange
Schuldverschreibungen, die nicht an einer Wertpapierbörse zum Handel zugelassen werden

[Germany] [Luxembourg]
[Deutschland] [Luxemburg]

LANGUAGE (§ 16)

SPRACHE (§ 16)

- German only
ausschließlich Deutsch
- English only
ausschließlich Englisch
- German and English (German controlling)
Deutsch und Englisch (deutscher Text maßgeblich)
- English and German (English controlling)
Englisch und Deutsch (englischer Text maßgeblich)

AMORTISATION SCHEDULE (§ 17)

AMORTISATIONSPLAN (§ 17)

[Not applicable]

[Nicht anwendbar]

[Interest Payment Date]	Interest Amount per Note outstanding in [insert Specified Currency]	Redemption amount ("Redemption Amount") per Note outstanding in [insert Specified Currency]	Aggregate amount per Note outstanding to be paid on Interest Payment Date in [insert Specified Currency]	Remaining Outstanding Principal Amount per Note following payment of the Redemption Amount in [insert Specified Currency] applicable until the next Interest Payment Date]
[Zinszahlungstag]	Zinsbetrag je ausstehender Schuldverschreibung in [festgelegte Währung einfügen]	Rückzahlungsbetrag (der "Rückzahlungsbetrag") je ausstehender Schuldverschreibung in [festgelegte Währung einfügen]	Gesamtbetrag je ausstehender Schuldverschreibung zahlbar am Zinszahlungstag in [festgelegte Währung einfügen]	Verbleibender Ausstehender Nennbetrag je Schuldverschreibung nach Zahlung des Rückzahlungsbetrags in [festgelegte Währung einfügen], gültig bis zum nächstfolgenden Zinszahlungstag]
[Insert First Interest Payment Date] [Ersten Zinszahlungstag einfügen]	[•]	[•]	[•]	[•]
[•]	[•]	[•]	[•]	[•]
[Insert Maturity Date] [Fälligkeitstag einfügen]	[•]	[•]	[•]	0.00 0,00

Part II. OTHER INFORMATION

Teil II. ZUSÄTZLICHE INFORMATIONEN

A. Essential Information Grundlegende Angaben

Interests of Natural and Legal Persons involved in the Issue
Interessen von Seiten natürlicher und juristischer Personen, die an der Emission beteiligt sind

- So far as the Issuer is aware, no person involved in the issue of the Notes has an interest material to the issue.
Es bestehen bei den an der Emission beteiligten Personen nach Kenntnis der Emittentin keine Interessen, die für die Emission bedeutsam sind.

- Other interest
Andere Interessen

[Specify details]
[Einzelheiten einfügen]

Reasons for the issue and use of proceeds³⁵
Gründe für die Emission und Verwendung der Erträge

[Not applicable] [Specify details]
[Nicht anwendbar] [Einzelheiten einfügen]

[Estimated net proceeds³⁶
Geschätzter Nettobetrag der Erlöse

[Not applicable] []

Eurosystem Eligibility EZB-Fähigkeit

- Intended to be held in a manner which would allow Eurosystem eligibility (NGN)³⁷
Soll in EZB-fähiger Weise gehalten werden (NGN)

[Yes][No]

[Ja][Nein]

[Note that the designation "Yes" simply means that the Notes are intended upon issue to be deposited with one of the ICSDs as common safekeeper and does not necessarily mean that the Notes will be recognized as eligible collateral for Eurosystem monetary policy and intraday credit operations by the Eurosystem either upon issue or at any or all times during their life. Such recognition will depend upon the European Central Bank being satisfied that Eurosystem eligibility criteria have been met.]

[Whilst the designation is specified as "No" at the date of these Final Terms, should the Eurosystem eligibility criteria be amended in the future such that the Notes are capable of meeting them, the Notes may then be deposited with one of the ICSDs as common safekeeper. Note that this does not necessarily mean that the Notes will then be recognised as eligible collateral for Eurosystem monetary policy and intraday credit operations by the Eurosystem at any time during their life. Such recognition will depend upon the European Central Bank being satisfied that Eurosystem eligibility criteria have been met.]

[Es wird darauf hingewiesen, dass "Ja" hier lediglich bedeutet, dass die Schuldverschreibungen nach ihrer Begebung bei einem der ICSDs als gemeinsamen Verwahrer verwahrt werden. "Ja" bedeutet nicht notwendigerweise, dass die Schuldverschreibungen als geeignete Sicherheit im Sinne der Währungspolitik des Eurosystems und der taggleichen Überziehungen (intra-day credit operations) des Eurosystems entweder nach Begebung oder zu einem Zeitpunkt während

³⁵ See paragraph "Use of Proceeds" in the Prospectus. If reasons for the issue are different from general financing purposes of the Deutsche Bahn Group include those reasons here.

Siehe Abschnitt "Use of Proceeds" im Prospekt. Sofern die Gründe für die Emission nicht in allgemeinen Finanzierungszwecken der Deutsche Bahn Gruppe bestehen, sind die Gründe hier anzugeben.

³⁶ If proceeds are intended for more than one principal use will need to split up and present in order of priority.

Sofern die Erträge für verschiedene wichtige Verwendungszwecke bestimmt sind, sind diese aufzuschlüsseln und nach der Priorität der Verwendungszwecke darzustellen.

³⁷ Only applicable for Notes in NGN form. Select "Yes" if the Notes are to be kept in custody by an ICSD as common safekeeper. Select "No" if the Notes are to be kept in custody by the common service provider as common safekeeper.

Nur bei Schuldverschreibungen in Form einer NGN anwendbar. "Ja" wählen, falls die Schuldverschreibungen von einem ICSD als common safekeeper gehalten werden sollen. "Nein" wählen, falls die Schuldverschreibungen vom common service provider als common safekeeper gehalten werden sollen.

ihrer Existenz anerkannt werden. Eine solche Anerkennung wird von der Entscheidung der Europäischen Zentralbank abhängen, dass die Eurosystemfähigkeitskriterien erfüllt werden.]

[Während die Bestimmung am Tag dieser Endgültigen Bedingungen mit "Nein" festgelegt wurde, können sich die Eurosystemfähigkeitskriterien für die Zukunft derart ändern, dass die Schuldverschreibungen fähig sein werden, diese einzuhalten. Die Schuldverschreibungen können dann bei einem der ICSDs als gemeinsamen Verwahrer verwahrt werden. Es wird darauf hingewiesen, dass dies nicht notwendigerweise bedeutet, dass die Schuldverschreibungen als geeignete Sicherheit im Sinne der Währungspolitik des Eurosystems und der taggleichen Überziehungen (intra-day credit operations) des Eurosystem entweder nach Begebung oder zu einem Zeitpunkt während ihrer Existenz anerkannt werden. Eine solche Anerkennung wird von der Entscheidung der Europäischen Zentralbank abhängen, dass die Eurosystemfähigkeitskriterien erfüllt werden.]

- Intended to be held in a manner which would allow Eurosystem eligibility (CBF)³⁸
Soll in EZB-fähiger Weise gehalten werden (CBF)

[Note that the ticked box means that the Notes are intended upon issue to be deposited with Clearstream Banking AG, Frankfurt and that this does not necessarily mean that the Notes will be recognised as eligible collateral by the Eurosystem either upon issue or at any or all times during their life. Such recognition will depend upon satisfaction of the Eurosystem eligibility criteria.]

[Es wird darauf hingewiesen, dass das Häkchen in dem Kästchen bedeutet, dass die Schuldverschreibungen nach ihrer Begebung von Clearstream Banking AG, Frankfurt verwahrt werden und dass dies nicht notwendigerweise bedeutet, dass die Schuldverschreibungen bei ihrer Begebung, zu irgendeinem Zeitpunkt während ihrer Laufzeit oder während ihrer gesamten Laufzeit als EZB-fähige Sicherheiten anerkannt werden. Eine solche Anerkennung hängt davon ab, ob die Zulässigkeitskriterien des Eurosystems erfüllt sind.]

- Not applicable (CGN)³⁹
Nicht anwendbar (CGN)

Selling Restrictions
Verkaufsbeschränkungen

- C Rules
C Rules
- D Rules
D Rules
- Neither C Rules nor D Rules
Weder C Rules noch D Rules

B. Information concerning the Notes to be offered/admitted to trading
Informationen über die anzubietenden bzw. zum Handel zuzulassenden Schuldverschreibungen

[Not applicable]
[Nicht anwendbar]

Securities Identification Numbers
Wertpapier-Kenn-Nummern

Common Code Common Code	[]
ISIN Code ISIN Code	[]
German Securities Code Wertpapier-Kenn-Nummer (WKN)	[]

³⁸ Select if the Notes are intended upon issue to be deposited with Clearstream Banking AG, Frankfurt.
Wählen, falls die Schuldverschreibungen nach ihrer Begebung von Clearstream Banking AG, Frankfurt verwahrt werden sollen.

³⁹ Select if the Notes are in CGN form.
Wählen, falls die Schuldverschreibungen in Form einer CGN begeben werden.

[Financial Instrument Short Name (FISN) ⁴⁰ <i>[Emittenten- und Instrumenten-Kurzname (FISN)]</i>	[]
[Classification of Financial Instrument Code (CFI Code) ⁴¹ <i>[Klassifizierungscode von Finanzinstrumenten (CFI Code)]</i>	[]
Any other securities number <i>Sonstige Wertpapierkennnummer</i>	[Not applicable] []
Historic Interest Rates and further performance as well as volatility⁴² Zinssätze der Vergangenheit und künftige Entwicklungen sowie ihre Volatilität	[Not applicable] [Nicht anwendbar]
[Details of historic [EURIBOR] [STIBOR] [TIBOR] [•] rates and the further performance as well as their volatility can be obtained from Reuters	[EURIBOR01] [STIBOR=] [TIBOR=] [•]
<i>Einzelheiten zu vergangenen [EURIBOR] [STIBOR] [TIBOR] [•]</i> <i>Sätzen und Informationen über künftige Entwicklungen sowie ihre Volatilität können abgerufen werden unter Reuters</i>	<i>[EURIBOR01] [STIBOR=]</i> <i>[TIBOR=] [•]</i>
Yield⁴³ Rendite	[Not applicable] [Nicht anwendbar]
[Anticipated Yield <i>Erwartete Rendite</i>	[] per cent. <i>per annum</i> [] % <i>per annum</i>
Representation of Holders including an identification of the organisation representing the Holders and provisions applying to such representation. Indication of where the public may have access to the contracts governing these forms of representation ⁴⁴	[Not applicable] [Specify details]
<i>Vertretung der Gläubiger unter Angabe der die Gläubiger vertretenden Organisation und der auf die Vertretung anwendbaren Bestimmungen. Angabe des Ortes, an dem die Öffentlichkeit die Verträge einsehen kann, die diese Vertretung regeln</i>	<i>[Nicht anwendbar]</i> <i>[Einzelheiten einfügen]</i>
Resolutions, authorisations and approvals by virtue of which the Notes will be created <i>Beschlüsse, Ermächtigungen und Genehmigungen, welche die Grundlage für die Schaffung der Schuldverschreibungen bilden</i>	[Specify details] [Einzelheiten einfügen]

⁴⁰ If the FISN is not required or requested, it should be specified to be "Not applicable".
Wenn der FISN nicht notwendig oder gefordert ist, sollte angegeben werden, dass er "Nicht anwendbar" ist.

⁴¹ If the CFI Code is not required or requested, it should be specified to be "Not applicable".
Wenn der CFI Code nicht notwendig oder gefordert ist, sollte angegeben werden, dass er "Nicht anwendbar" ist.

⁴² Only applicable for Floating Rate Notes.
Nur bei variabel verzinslichen Schuldverschreibungen anwendbar.

⁴³ Only applicable for Fixed Rate Notes.
Nur für festverzinsliche Schuldverschreibungen anwendbar.

⁴⁴ Specify further details in the case a Holders' Representative will be appointed pursuant to § 13 of the Terms and Conditions.
Weitere Angaben aufführen, falls ein gemeinsamer Vertreter gemäß § 13 der Emissionsbedingungen bestellt wird.

Method of distribution**Vertriebsmethode**

- Non-syndicated
Nicht syndiziert
- Syndicated
Syndiziert

Management Details including form of commitment**Einzelheiten bezüglich des Bankenkonsortiums einschließlich der Art der Übernahme**

Dealer / Management Group (specify) []
Platzeur / Bankenkonsortium (angeben)

- Firm commitment []
Feste Zusage
- No firm commitment / best efforts arrangements []
Ohne feste Zusage / zu den bestmöglichen Bedingungen

Commissions⁴⁵**Provisionen**

Management/Underwriting Commission (specify) []
Management- und Übernahme provision (angeben)

Selling Concession (specify) []
Verkaufsprovision (angeben)

**Stabilisation Dealer(s)/Manager(s)
Kursstabilisierende(r) Platzeur(e)/Manager**

[None] [Specify details]
[Keiner] [Einzelheiten einfügen]

**Prohibition of Sales to EEA Retail Investors
Verbot des Verkaufs an EWR Privatanleger**

[Applicable] [Not Applicable]
[Anwendbar] [Nicht anwendbar]

**Prohibition of Sales to UK Retail Investors
Verbot des Verkaufs an UK Privatanleger**

[Applicable] [Not Applicable]
[Anwendbar] [Nicht anwendbar]

**C. Listing and admission to trading
Börsenzulassung und Notierungsaufnahme**

[Yes][No]
[Ja][Nein]

- Luxembourg Stock Exchange Euro MTF
Luxemburger Wertpapierbörse Euro MTF
- Other Stock Exchange []
Sonstige Börse

Date of admission**Datum der Zulassung**

Estimate of the total expenses related to admission to trading []
Geschätzte Gesamtkosten für die Zulassung zum Handel

⁴⁵ To be completed in consultation with the Issuer.
In Abstimmung mit der Emittentin auszufüllen.

D. Additional Information
Zusätzliche Informationen

Rating⁴⁶
Rating

[•] [Not applicable]
[•] [Nicht anwendbar]

[Specify whether the relevant rating agency is established in the European Union and is registered or has applied for registration pursuant to Regulation (EC) No 1060/2009 of the European Parliament and of the Council of 16 September 2009 on credit rating agencies, as amended from time to time.]

[The European Securities and Markets Authority ("ESMA") publishes on its website (www.esma.europa.eu) a list of credit rating agencies registered in accordance with the CRA Regulation. That list is updated within five working days following the adoption of a decision under Article 16, 17 or 20 of the Regulation (EC) No 1060/2009 of the European Parliament and of the Council of 16 September 2009 on credit rating agencies, amended by Regulation (EC) No. 513/2011 of the European Parliament and of the Council of 11 March 2011 and by Regulation (EC) No. 462/2013 of the European Parliament and of the Council of 21 May 2013. The European Commission shall publish that updated list in the Official Journal of the European Union within 30 days following such update.]

[Einzelheiten einfügen, ob die jeweilige Ratingagentur ihren Sitz in der Europäischen Union hat und gemäß Verordnung (EG) Nr. 1060/2009 des Europäischen Parlaments und des Rates vom 16. September 2009 über Ratingagenturen, wie von Zeit zu Zeit geändert, registriert ist oder die Registrierung beantragt hat.]

[Die Europäische Wertpapier- und Marktaufsichtsbehörde ("ESMA") veröffentlicht auf ihrer Webseite (www.esma.europa.eu) ein Verzeichnis der nach der Ratingagentur-Verordnung registrierten Ratingagenturen. Dieses Verzeichnis wird innerhalb von fünf Werktagen nach Annahme eines Beschlusses gemäß Artikel 16, 17 oder 20 der Verordnung (EG) Nr. 1060/2009 des Europäischen Parlaments und des Rates vom 16. September 2009 über Ratingagenturen, geändert durch Verordnung (EG) Nr. 513/2011 und durch die Verordnung (EG) Nr. 462/2013 des Europäischen Parlaments und des Rates vom 21. Mai 2013, aktualisiert. Die Europäische Kommission veröffentlicht das aktualisierte Verzeichnis im Amtsblatt der Europäischen Union innerhalb von 30 Tagen nach der Aktualisierung.]

Registration of the Administrator pursuant to the Benchmarks Regulation⁴⁷
Registrierung des Administrators gemäß der Benchmark-Verordnung

Benchmark and its respective Benchmark Administrator

[Euro Interbank Offered Rate (EURIBOR) provided by the European Money Markets Institute (EMMI)]

[Stockholm Interbank Offered Rate (STIBOR) provided by the Swedish Financial Benchmark Facility (SFBF)]

[Tokyo Interbank Offered Rate (TIBOR) provided by the Japanese Bankers' Association]

⁴⁶ Do not complete, if the Notes are not rated on an individual basis. In case of Notes with a Specified Denomination of less than € 100,000, need to include a brief explanation of the meaning of the ratings if this has been previously published by the rating provider.

Nicht auszufüllen, wenn kein Einzelrating für die Schuldverschreibungen vorliegt. Bei Schuldverschreibungen mit einer festgelegten Stückelung von weniger als € 100.000, kurze Erläuterung der Bedeutung des Ratings, wenn dieses unlängst von der Ratingagentur erstellt wurde.

⁴⁷ Insert only in case of Floating Rate Notes.

Nur im Fall von variabel verzinslichen Schuldverschreibungen einfügen.

Benchmark und der jeweilige Administrator

Registration of the Benchmark Administrator in the register of administrators and benchmarks established and maintained by the European Securities and Markets Authority ("ESMA") pursuant to Article 36 of Regulation (EU) 2016/1011 of the European Parliament and of the Council of 8 June 2016 on indices used as benchmarks in financial instruments and financial contracts or to measure the performance of investment funds and amending Directives 2008/48/EC and 2014/17/EU and Regulation (EU) No 596/2014 (the "**Benchmarks Regulation**")

Eintragung des Benchmark-Administrators in das von der

TIBOR Administration (JBATA)]

[Euro Short-Term Rate (€STR)
provided by the European Central
Bank]

[Sterling Overnight Interest Average
(SONIA) provided by the Bank of
England]

[Secured Overnight Funding Rate
(SOFR) provided by the Federal
Reserve Bank of New York]

**[insert name of Benchmark and
its Administrator]**

*[Euro Interbank Offered
Rate (EURIBOR) bereitgestellt
durch das European Money
Markets Institute (EMMI)]*

*[Stockholm Interbank Offered
Rate (STIBOR) bereitgestellt durch
die Swedish Financial Benchmark
Facility (SFBF)]*

*[Tokyo Interbank Offered
Rate (TIBOR) bereitgestellt durch
die Japanese Bankers' Association
TIBOR Administration (JBATA)]*

*[Euro Short-Term Rate (€STR)
bereitgestellt durch die Europäische
Zentralbank]*

*[Sterling Overnight Interest Average
(SONIA) bereitgestellt durch die
Bank of England]*

*[Secured Overnight Funding Rate
(SOFR) bereitgestellt durch die
Federal Reserve Bank of New York]*

**[Namen der Benchmark und des
Administrators einfügen]**

[Applicable] [Not applicable] [As far as the Issuer is aware, **[insert benchmark]** does not fall within the scope of the Benchmarks Regulation by virtue of Article 2 of the Benchmarks Regulation] [the transitional provisions in Article 51 of the Benchmarks Regulation apply], such that **[insert name of Administrator]** is not currently required to obtain **[insert in case relevant administrator is located within the EEA: authorisation or registration] [insert in case relevant administrator is located outside the EEA: recognition, endorsement or equivalence].]**

[Zutreffend] [Nicht zutreffend]

Europäischen Wertpapier- und Marktaufsichtsbehörde ("ESMA") gemäß Artikel 36 der Verordnung (EU) 2016/1011 des Europäischen Parlaments und des Rates vom 8. Juni 2016 über Indizes, die bei Finanzinstrumenten und Finanzkontrakten als Referenzwert oder zur Messung der Wertentwicklung eines Investmentfonds verwendet werden, und zur Änderung der Richtlinien 2008/48/EG und 2014/17/EU sowie der Verordnung (EU) Nr. 596/2014 (die "**Benchmark-Verordnung**") erstellte und geführte Register der Administratoren

[Nach Kenntnis der Emittentin [fällt **[Benchmark einfügen]** aufgrund von Artikel 2 der Benchmark-Verordnung nicht in den Anwendungsbereich der Benchmark-Verordnung] [gelten die Übergangsbestimmungen nach Artikel 51 der Benchmark-Verordnung], weshalb für **[Namen des Administrators einfügen]** derzeit keine [einfügen, wenn der betreffende Administrator innerhalb des EWR ansässig ist: Zulassungs- oder Registrierungs-] [einfügen, wenn der betreffende Administrator außerhalb des EWR ansässig ist: Anerkennungs-, Übernahme- oder Gleichwertigkeitspflicht] besteht.]

[THIRD PARTY INFORMATION INFORMATIONEN VON SEITEN DRITTER

With respect to any information included herein and specified to be sourced from a third party (i) the Issuer confirms that any such information has been accurately reproduced and as far as the Issuer is aware and is able to ascertain from information available to it from such third party, no facts have been omitted the omission of which would render the reproduced information inaccurate or misleading and (ii) the Issuer has not independently verified any such information and accepts no responsibility for the accuracy thereof.

Hinsichtlich der hierin enthaltenen und als solche gekennzeichneten Informationen von Seiten Dritter gilt Folgendes: (i) Die Emittentin bestätigt, dass diese Informationen zutreffend wiedergegeben worden sind, und dass – soweit es der Emittentin bekannt ist und sie aus den von diesen Dritten veröffentlichten Informationen ableiten konnte – keine Tatsachen unterschlagen wurden, die wiedergegebenen Informationen unzutreffend oder irreführend gestalten würden; (ii) die Emittentin hat diese Informationen nicht selbständig überprüft und übernimmt keine Verantwortung für ihre Richtigkeit.]

**[Deutsche Bahn Aktiengesellschaft]
[Deutsche Bahn Finance GmbH]**

**[Name & Title of signatory]
[Name und Titel des Unterzeichners]**

DEUTSCHE BAHN AKTIENGESELLSCHAFT AS ISSUER AND GUARANTOR

1. Statutory Auditors

The independent auditors of DB AG and DB Group are PricewaterhouseCoopers GmbH Wirtschaftsprüfungsgesellschaft, Olof-Palme-Straße 35, D-60439 Frankfurt/Main (hereinafter referred to as "**PwC**"). PwC is a member of the Chamber of Public Accountants (*Wirtschaftsprüfungskammer*), Rauchstraße 26, 10787 Berlin, Germany. PwC has audited the financial statements of DB AG and DB Group for all fiscal years between 1994 and 2021 and has given in each case an unqualified opinion.

2. Selected Financial Information

The following tables set out selected financial information relating to DB AG. All information has been extracted from the audited consolidated and audited non-consolidated financial statements of DB AG for the year ended 31 December 2020 and 31 December 2021. The audited consolidated financial statements of DB AG have been prepared in accordance with International Financial Reporting Standards as adopted by the EU ("**IFRS**") and the audited non-consolidated financial statements of DB AG have been prepared in accordance with German GAAP ("**HGB**").

	As of 31 December 2021	As of 31 December 2020
	€ million* (audited)	€ million* (audited)
Non-current assets	56,149	52,964
Current assets	15,694	12,471
Equity	10,621	7,270
Total assets	71,843	65,435

	1 January 2021 to 31 December 2021	1 January 2020 to 31 December 2020
	€ million* (audited)	€ million* (audited)
Revenues	47,075	39,901
Profit before taxes on income	-788	-5,484
Net profit for the year	-911	-5,707
Cash flow from operating activities	3,900	1,420

* The figures have been rounded.

In the regional breakdown of gross capital expenditures, the focus remained on Germany and the integrated rail system. The increase in gross capital expenditures between 2020 and 2021 is mainly due to infrastructure measures at DB Netze Track and vehicle measures at DB Long-Distance.

	2021	Share/2021	2020
	€ million	in per cent.	€ million
Gross capital expenditures by business unit:			
DB Long-Distance	1,507	9.8	1,290
DB Regional	480	3.1	434
DB Cargo	525	3.4	452
DB Netze Track	9,349	60.8	8,480
DB Netze Stations	1,380	9.0	1,338
DB Netze Energy	340	2.2	273
Other/consolidation Integrated Rail System	695	4.5	861
Integrated Rail System	14,276	92.8	13,128
DB Arriva	267	1.7	457
DB Schenker	844	5.5	817
Consolidation other	-	-	-
DB Group	15,387	100.0	14,402
Net capital expenditures	6,342	-	5,886

1) Net capital expenditures equal gross capital expenditures less non-repayable investment grants.

The structure of gross capital expenditures was still dominated by the infrastructure business units (mainly DB Netze Track at around 60.8 per cent. (2020: around 58.9 per cent.)).

The focus of DB Group's capital expenditure activities continues to be in the business units of the integrated rail system for measures to improve performance and efficiency in the area of track infrastructure, as well as the renovation and the expansion of its vehicle fleet.

In accordance with the relevant legal regulations, DB Group's capital expenditures in infrastructure are generally financed by means of investment grants netted with properties and, to a lesser extent, funds obtained under the Local, Regional and Municipal Transport Financing Act and the Railway Crossings Act, as well as internal funds.

Liabilities (non-consolidated figures)

The following tables set out the liabilities, based on audited non-consolidated figures, of DB AG as of 31 December 2020 and the liabilities, based on audited non-consolidated figures, of DB AG as of 31 December 2021:

As of 31 December 2021, contingent liabilities of DB AG amounted to € 3,733 million, compared to € 3,532 million as of 31 December 2020.

	As of 31 December 2021	As of 31 December 2020
	€ million	€ million
Liabilities		
Liabilities to credit institutions	881	2,870
Accounts payable to affiliated undertakings	36,177	34,173
Accounts payable to undertakings to which the company is linked through participating interests	7	208
Others	225	212
Total	<u>37,290</u>	<u>37,463</u>

Apart from this, DB AG guarantees to the holders of notes of Deutsche Bahn Finance GmbH the due payment of principal, interest and eventual additional amounts. Deutsche Bahn Finance GmbH used these funds to directly refinance loans to DB AG and its Group companies. Details are available from the next section describing Deutsche Bahn Finance GmbH. Each loan and its respective note issue constitute an economic unit. The loans to DB AG are included in accounts payable to affiliated undertakings in the table above. Due to its status as part of an economic unit, the guarantees in relation to the corresponding notes are not separately shown as a contingent liability. On the other side, the guarantee for note issues corresponding to loans to Group companies is included in contingent liabilities.

3. Incorporation, Registration, Shareholder, Share Capital and Fiscal Year

Incorporation and Registration

After the passing of the Rail Reform Act by the German parliament (*Deutscher Bundestag*) on 27 December 1993, DB AG was organized as a commercial company, which was established on 1 January 1994 and operates under German law. Deutsche Bahn Aktiengesellschaft is its legal and commercial name. Its seat is Berlin, where it is registered in the Commercial Register in Berlin-Charlottenburg under the number HRB 50 000. The head office is located at Potsdamer Platz 2, D-10785 Berlin, Germany and its telephone number is +49 (30) 297 0.

Shareholder

The founder and sole shareholder of DB AG is the Federal Republic of Germany. DB AG's rail operations at 1 January 1994 comprised the two former state-owned railways German Federal Railway (*Deutsche Bundesbahn*) and the East German State Railway (*Deutsche Reichsbahn*), which, up until 31 December 1993, qualified as a government fund (*Sondervermögen*) of the Federal Republic of Germany. Thereafter, the business operations (i.e. the operation of the railway infrastructure and the assets which are essential for the railway) were transferred to DB AG. The remaining public administrative operations were transferred to the Federal Railway Fund (*Bundeseisenbahnvermögen*) and the Federal Railway Office (*Eisenbahnbundesamt*). The ordinary shareholders' meetings take place within eight months after the end of the fiscal year.

Share Capital

The authorised share capital of DB AG is EUR 2,150,000,000 divided into 430,000,000 bearer shares without nominal value. All shares have been issued and are fully paid.

Fiscal Year

The fiscal year of DB AG is the calendar year.

Legal Entity Identifier

The Legal Entity Identifier (LEI) of Deutsche Bahn Aktiengesellschaft is 52990063S23N13HU4E98.

Organizational structure

The following chart presents a simplified overview of the organizational structure of DB Group as of 31 December 2021:

4. Objects

According to paragraph 2 of the articles of association of DB AG dated 15 July 2016, the objects of DB AG are:

- (a) the provision and marketing of railway transport services for the transport of passengers and freight;
- (b) the operation and marketing of railway infrastructure, including in particular the planning, construction, maintenance and management of the operating and security systems; and
- (c) all activities in areas related to railway transport.

DB AG may participate in, establish or acquire other enterprises of a similar or related nature. DB AG may transfer its operations in whole or in part to such other enterprises and may limit itself to performing a managerial function. DB AG functions as a holding company.

5. DB Group at a Glance

Group Structure and Principles of Cooperation within the Group

The business portfolio of DB Group is primarily organized into eight business units. Within the DB Group structure, DB AG functions as the management holding company that leads DB Group. The close connection between DB AG and the major Group companies is supported by profit and loss transfer agreements, domination agreements and tax-pooling agreements. One of the desired effects of the holding structure is the ability to allow the business units, as market specialists in their respective fields, to make operational decisions. The business units are responsible for the conduct of the business operations. The structure of DB Group ensures that the inter-company benefits of the closely-networked and mutually-dependent business units are maintained to the extent possible. The Group structure is rounded out by central group and service functions.

Integrated rail system

The DB Group largely consists of the integrated rail system and the two major international subsidiaries DB Schenker and DB Arriva. The integrated rail system includes DB Group's passenger transport activities in Germany, its European rail freight transport activities, its operating service units and its rail infrastructure companies ("**RIC**") in Germany.

DB Long-Distance business unit

The DB Long-Distance business unit offers national and cross-border long-distance rail transport services. Regularly scheduled daily service is the core business of long-distance transport. DB Group wants to convince customers of its offers and intends to expand its market share by offering customers quick and comfortable connections directly into cities at attractive prices. Beyond its services in Germany, DB Group is gradually expanding its international offerings.

DB Regional business unit

The DB Regional business unit combines the activities for the German transport and general services in regional rail and road local passenger transport. These activities also comprise the S-Bahnen (metros) in Berlin and Hamburg.

In rail transport, the business unit offers an extensive regional network in Germany, with connections to urban areas and surrounding regions. Regionally-oriented transport operations connect on-site, offering planning and the provision of services in cooperation with contracting agencies and transport associations, aiming at an integrated regional transport program of rail and bus adapted to local transport requirements.

In the German bus transport market, the DB Regional business unit aims to defend its strong market position in an intense competitive environment, among others by implementing extensive efficiency programs.

DB Cargo business unit

DB Cargo is one of Europe's largest providers of freight transport services (based on volume sold) according to Deutsche Bahn's internal research. DB Cargo has strategically positioned itself in Europe, with its own companies as well as with partners, thus enabling DB Cargo to also offer customers a uniform level of quality in the international transport business.

DB Cargo's range of products includes open network systems for transport of single wagons or wagon groups, block trains as point-to-point transports and selected additional logistical services (e.g. road/rail transshipment of bulk goods in railports and maintenance). DB Cargo has special know-how in the areas of transporting iron, coal, steel, chemicals, petroleum-based products, agricultural products, forestry, consumer goods freight and building materials, as well as waste disposal.

DB Netze Track business unit

The DB Netze Track business unit is the service provider for more than 450 train operating companies ("TOCs") – including more than 430 non-Group railways – all of which use the German rail network, approximately 33,000 km long and the largest in Europe. Due to its central location, this network is highly significant for the whole transport economy in Europe.

The German rail network has been open for use to all TOCs authorized in Germany without discrimination since 1994. DB Netz AG independently ensures non-discriminatory access to DB Group's infrastructure. The notable increase in usage by non-Group TOCs has been a visible trend for years. In 2021, non-Group TOCs held a 37 per cent share of the total demand for train paths (2020: 36 per cent.).

DB Netze Track creates the foundation for high performance and reliable rail transport with a high quality rail network that is oriented towards the needs of TOCs. DB Netze Track ensures the safe operation of its rail infrastructure (long-distance/major metropolitan areas network, regional network, marshalling yards and maintenance facilities), the marketing of customer-oriented track usage offerings and the preparation of schedules in close collaboration with the TOCs. In addition, DB Netze Track carries out maintenance and repair work, further develops the rail infrastructure by making capital expenditures in the existing network and modern command and control technology. DB Netze Track also builds new lines and upgrades old lines. The financing of the infrastructure by the Federal and the state governments plays a central role in all of these activities.

DB Netze Stations business unit

The passenger stations of DB Netze Stations serve as gateways to the rail system, acting as hubs linking various modes of transport in addition to their roles as marketplaces and attraction points for cities and regions. The business unit's activities include the operation of passenger stations as traffic stations as well as the development and marketing of train stations. DB Netze Stations is responsible for ensuring non-discriminatory access to its infrastructure. In addition to construction measures, emphasis is placed on comprehensive service competence, a high level of safety, good customer information and functional route management. Moreover, the business unit's rental business of retail and office space at railway stations contributes to its earnings, especially in train stations that are often frequented by customers.

DB Netze Energy business unit

The DB Netze Energy business unit bundles together the responsibility to provide TOCs with power derived from a range of energy sources with the technical know-how needed to perform this task. In addition to planning, maintenance, marketing and the operation of technically complex energy networks, the sustainable generation and procurement of traction and stationary energy are also included in the range of services. As an independent energy manager, DB Netze Energy enables the smooth operation of services by providing supply traction power and fuels on a non-discriminatory basis to all TOCs in Germany. Furthermore, DB Netze Energy provides energy services for private customers and business customers from industry, trade and the services sector.

Major subsidiaries

DB Arriva business unit

With buses, trains, trams, water buses, car- and bike-sharing systems, the DB Arriva business unit offers a wide range of transport solutions and will continue to provide its customers with efficient and economic transport solutions that fit their needs.

DB Arriva connects communities in various European countries outside of Germany.

DB Arriva's core competencies include cooperating with local, regional and national contracting organizations as well as the fulfilment of transport contracts and meeting the requirements of contracting organization.

DB Schenker business unit

Its presence in over 130 countries enables the DB Schenker business unit to assert itself as a global player in competitive markets with attractive growth prospects. DB Schenker is one of the leading providers of land transport (based on revenues), global air (based on tonnage) and ocean (based on TEU) freight as well as contract logistics (based on revenues), according to DB Group's internal research. DB Schenker's aim is to hold and expand this position in the future. For this reason, DB Schenker has reinforced its networks systematically in the past few years by making major investments in logistics centers, IT infrastructure and acquisitions. At the same time, DB Schenker was able to further optimize the cost-effectiveness and quality of its offerings.

6. Financial Relationship with the Federal Republic of Germany or the Federal States

Apart from the equity holding, the following financial relationships exist between the DB Group and the Federal Republic of Germany or the Federal States as a result of legal provisions:

- The civil servants of the former Deutsche Bundesbahn are in principle assigned to provide services to DB Group. Their salaries are paid from the Federal Railway Fund. DB Group will reimburse the Federal Railway Fund for the personnel costs only up to the corresponding amount which DB Group would have to pay for new employees.
- Capital expenditures in Germany's track infrastructure are financed mainly through non-repayable investment grants from the Federal Republic of Germany.
- On 14 January 2020, the Federal Government and DB Group entered into a third Service and Financing Agreement (*Leistungs- und Finanzierungsvereinbarung*; the "LuFV III") with a duration of ten years, which entered into force on 1 January 2020. By the year 2029, a total of € 86 billion will be invested in the maintenance and modernization of the existing network (thereof € 24 billion from DB funds). The LuFV III provides financing to maintain the existing rail network, the stations and power infrastructure.
- The Requirement Plan Implementation Agreement (*Bedarfsplanumsetzungsvereinbarung*; BUV) signed by RIC and the Federal Government on 25 July 2017 came into force on 1 January 2018 and governs the financing of requirement plan projects. Key elements include a readjustment of planning costs, fixing the own fund participation of the RIC in the projects as well as the agreement of binding commissioning dates and penalties in case those dates are not met. The Federal Government has since then absorbed all costs of the projects, including the entire planning costs. The RIC participate in all costs of the projects in accordance with their own economic benefit, including, for example, the entire construction costs. This provides a powerful incentive to avoid increases in construction costs. The RIC give the Federal Government a commitment for milestones and binding commissioning dates for the projects. The penalties in the event of failure to meet these deadlines provide an incentive for complying with the deadlines.
- On 25 August 2020, the Federal Government and RIC concluded a new framework agreement regarding the financing and performance of capital expenditures in the rail infrastructure of the Federal railways (*Rahmenvereinbarung über die Finanzierung und Durchführung von Investitionen in die Schienenwege der Eisenbahnen des Bundes*). It governs the financing and implementation of capital expenditure projects of the Federal

Government in expanding the rail network, if not covered under the scope of the LuFV, BUW or the previous agreement (framework agreement 1999).

- Further investment grants are provided in accordance with the Municipal Transport Financing Act (*Gemeindeverkehrsfinanzierungsgesetz*) for measures of the transport program, in accordance with the noise abatement program of the Federal Government in relation to existing track of the railways and within the framework of the European Rail Traffic Management System.
- On 1 January 1996, the functional and financial responsibility for local rail passenger services was transferred from the Federal Republic of Germany to the Federal States. Since then, the Federal States or the municipalities (*Gemeinden*) or special purpose associations (*Zweckverbände*), have ordered regional services among others from DB Group. They are required to pay for services rendered, determined in agreements with DB Group on a case-by-case basis. In October 2015, the Federal Government and the Federal States reached agreement on funding public local passenger transport in Germany, and thus created a reliable funding base for the Federal States, transport authorities and train operating companies. The Federal Government is increasing the regionalization funds to € 8.8 billion in 2020. This money is used by the Federal States primarily to fund local rail passenger transport. The subsidy is scheduled to increase by 1.8 per cent. every year from 2020 until 2031. In early 2020, the Bundestag (Lower House of Parliament) and the Bundesrat (Upper House of Parliament) decided to amend the Regionalization Act to increase the Federal states' regionalization funds for regional rail passenger transport. The € 8.8 billion planned for 2020, which will be increased by 1.8 per cent. annually until 2031, will therefore be further increased: thus, in the years 2020, 2021 and 2023, an additional € 150 million will also be available. As the rate of 1.8 per cent. is also applied to this increase, an increase of € 5.2 billion is expected in the period 2020 to 2031.
- The Climate Action Program 2030 adopted by the German Federal Cabinet on 9 October 2019 came into force on 1 January 2020. The aim of the measures agreed in the Climate Action Program is to ensure that the national climate protection targets for 2030 are achieved. The measures include the introduction of CO₂ pricing as well as an extensive package of measures in the transport sector. Additional funds of € 11 billion shall be made available for strengthening rail traffic on the basis of the Climate Action Program 2030; these funds are to be used exclusively for infrastructure, and are to be provided in the form of grants (50%) as well as in the form of equity of DB Netz AG and DB Station&Service AG (50%).
- DB AG has also agreed with the Federal Republic of Germany that the impact of the Covid-19 crisis on DB Group will be borne jointly. For this purpose, DB Group will compensate for about half of the impact in the Integrated Rail System after countermeasures (mainly savings in terms of personnel expenses and cost of materials). The coordination regarding state aid law with the EU Commission on subsidizing train-path prices in long-distance rail passenger transport and rail freight transport was adopted in 2021 with retroactive effect from March 2020, as was the compensation for losses in long-distance rail passenger transport for the first shutdown in spring 2020. The corresponding measures were implemented in 2021. The coordination regarding state aid law on compensation for losses in rail freight transport was also completed. The coordination with the EU Commission regarding additional compensation for losses is still ongoing.
- Additionally, the Act on Accompanying Measures for the Implementation of the Economic Stimulus and Crisis Management Package implements the additional, one-time increase of € 2.5 billion in regionalization funds in 2020. On 7 August 2020, the Federal Framework Regulation on Public Transport was approved by the European Commission. This overall sector package will be expanded to cover additional damage in 2021.
- On the basis of the law governing the establishment of a special investment fund (*Aufbauhilfe 2021*), € 770 million in Federal funds will be made available to remedy the flood damage caused in July 2021 and to reconstruct the rail infrastructure companies' network. The funds have been committed under a financing agreement that was signed on Dec 17, 2021.

7. Material Contracts

DB Group did not enter into any contracts outside the ordinary course of business, which could result in any member of DB Group being under an obligation or entitlement that is material to DB AG's ability to meet its obligations to the Holders in respect of the Notes.

8. Supervisory and Management Board

A. Deutsche Bahn AG Supervisory Board

Michael Odenwald

Chairman of the Supervisory Board, Secretary of State (retired)

On 23 June 2022, the chairman of the Supervisory Board of DB AG, Michael Odenwald, announced to resign from his Supervisory Board mandate at the end of July 2022.

Klaus-Dieter Hommel*

Deputy Chairman of the Supervisory Board, Chairman of the Railway and Transport Workers Union (Eisenbahn- und Verkehrsgewerkschaft; EVG)

Jürgen Beuttler*

Head of Purchasing, Real Estate, Compliance of DB Fernverkehr AG

Martin Burkert*

Deputy Chairman of the Railway and Transport Workers Union (EVG)

Enak Ferlemann

Member of the German Parliament

Werner Gatzert

Secretary of State in the Federal Ministry of Finance

Dr. Ingrid Hengster

Country Chief Executive Office Germany Global Chairman Investment Banking Barclays

Jörg Hensel*

Chairman of the Central Works Council of DB Cargo AG, Chairman of the Divisional Works Council of DB Cargo, Chairman of the European Works Council of DB AG

Cosima Ingenschay*

Federal Director of the Railway and Transport Workers Union (EVG)

Prof. Dr. Susanne Knorre

Management consultant

Jürgen Knörzer*

Chairman of the Central Works Council of DB Regio AG

Kirsten Lühmann

Deputy Federal Chairwoman German Association of Civil Servants and Tariff Union

Heike Moll*

Chairwoman of the Central Works Council of DB Station&Service AG

Dr. Immo Querner

Managing Partner of KoppaKontor GmbH **Eckhardt Rehberg**
Member of the German Parliament (until October 26, 2021)

Mario Reiß*

Chairman of the Works Council of DB Cargo AG, NL South-East

Christian Schmidt

Federal Minister (retired), High Representative for Bosnia and Herzegovina **Jens Schwarz***
Chairman of the Group Works Council of Deutsche Bahn AG

Veit Sobek*

Chairman of the Central Works Council of DB Netz AG

Elisabeth Winkelmeier-Becker*
Member of the German Parliament

* Employee representative on the Supervisory Board.

B. Mandates of the members of the Supervisory Board

Michael Odenwald

- a) - Fraport AG
- DB Stiftung gGmbH (Advisory Board)

Klaus-Dieter Hommel*

- a) - DEVK Deutsche Eisenbahn Versicherung Lebensversicherungsverein a.G.
Company welfare scheme of Deutsche Bahn
- DEVK Deutsche Eisenbahn Versicherung Sach- und HUK-Versicherungsverein a.G.
Company welfare scheme of Deutsche Bahn - DEVK Pensionsfonds-AG
- DEVK Rechtsschutz-Versicherungs-AG
- DB Fernverkehr AG
- DB Regio AG
- DB Vertrieb GmbH

Jürgen Beuttler*

n/a

Martin Burkert*

- a) - DB Cargo AG (Deputy Chairman)
- S-Bahn Berlin GmbH (Deputy Chairman)
- DB JobService GmbH (Deputy Chairman)
- DEVK Vermögens- und Beteiligungsgesellschaft (Chairman)
- DEVK Pensionsfonds-AG
- DEVK Allgemeine Lebensversicherungs-AG
- Adler Versicherung AG
- b) - Signal Iduna Gruppe (Advisory Board)

Enak Ferlemann

- a) - Siedlungsgesellschaft Cuxhaven AG
- Cuxhavener Hafen Entwicklungsgesellschaft GmbH

Werner Gatzert

- a) - PD-Berater der öffentlichen Hand GmbH (Chairman)
- Flughafen Berlin Brandenburg GmbH
- b) - German Institute for Federal Real Estate (Bundesanstalt für Immobilienaufgaben; BimA)
(Chairman of the Administrative Board)

Dr. Ingrid Hengster

- a) - KfW IPEX-Bank GmbH (Chairwoman)
- Deutsche Investitions- und Entwicklungsgesellschaft mbH (DEG) (Deputy Chairwoman)

b) - European Investment Bank (EIB), Luxembourg (Expert of the Administrative Board)

Jörg Hensel*

a) - DB Cargo AG

- DEVK Deutsche Eisenbahn Versicherung Sach- und HUK-Versicherungsverein a.G. Company welfare scheme of Deutsche Bahn

- DEVK Deutsche Eisenbahn Versicherung Lebensversicherungsverein a.G. Company welfare scheme of Deutsche Bahn

b) - DEVK Pensionsfonds-AG (Advisory Board)

Cosima Ingenschay*

a) - DB Station&Service AG (Deputy Chairwoman)

- DEVK Allgemeine Versicherungs-AG (Chairwoman)

- DEVK Vermögens- und Beteiligungs-AG (Deputy Chairwoman)

- DEVK Rechtsschutz-Versicherungs-AG

- DGB Rechtsschutz GmbH

b) - DEVK Allgemeine Versicherungs-AG (Chairwoman of the Advisory Board)

Prof. Dr. Susanne Knorre

a) - Salzgitter AG

- Norddeutsche Landesbank

- Rain Carbon Germany GmbH

Jürgen Knörzer*

a) - DB Regio AG

- DEVK Allgemeine Versicherungs-AG (Advisory Board)

Kirsten Lüthmann

a) - Nürnberger Beamten-Lebensversicherung AG

- Nürnberger Beamten Allgemeine Versicherung AG

Heike Moll*

a) - DB Station&Service AG

b) - DEVK Deutsche Eisenbahn Versicherung Sach- und HUK-Versicherungsverein a.G. Company welfare scheme of Deutsche Bahn (Advisory Board)

Dr. Immo Querner

a) - BÖAG Börsen AG

b) - Arriva plc, Sunderland/United Kingdom (Member of the Board of Directors)

- Caplantic GmbH (Chairman)

- INSR Insurance Group ASA, Oslo/Norway (Administrative Board)

- Assenagon Asset Management S.A (Administrative Board)

- German Nuclear Waste Management Fund (Chairman of the Investment Committee)

Eckhardt Rehberg

n/a

Mario Reiß*

- a) - DB Cargo AG
- b) - DEVK Deutsche Eisenbahn Versicherung Lebensversicherungsverein a.G.
Company welfare scheme of Deutsche Bahn (Advisory Board)
 - Sparda-Bank Berlin eG

Christian Schmidt

n/a

Jens Schwarz*

- a) - DEVK Deutsche Eisenbahn Versicherung Lebensversicherungsverein a.G.
Company welfare scheme of Deutsche Bahn (Deputy Chairman)
- b) - DEVK Deutsche Eisenbahn Versicherung Sach- und HUK-Versicherungsverein a.G. Company welfare scheme of Deutsche Bahn

Veit Sobek*

- b) - Bundesbahn-Wohnungsbaugesellschaft Kassel GmbH
 - DB broadband GmbH
 - DEVK Deutsche Eisenbahn Versicherung Lebensversicherungsverein a.G.
Company welfare scheme of Deutsche Bahn (Advisory Board)

Elisabeth Winkelmeier-Becker

- a) - Deutsche Investitions- und Entwicklungsgesellschaft mbH (DEG)

As of 31 December 2021.

* Employees' representative on the Supervisory Board.

- a) Membership in other supervisory boards required by law.
- b) Membership in comparable domestic and foreign corporate control committees of business enterprises.

C. Deutsche Bahn AG Management Board

Dr. Richard Lutz

Chief Executive Officer and Chairman of the Management Board

Dr. Daniela Gerd tom Markotten

Digitalization and Technology

Dr. Levin Holle

Finance and Logistics

Berthold Huber

Passenger Transport

Dr. Sigrid Nikutta

Freight Transport

Martin Seiler

Human Resources and Legal Affairs

On 23 June 2022, the Supervisory Board of Deutsche Bahn AG appointed three new members to the management board of the company. Berthold Huber will assume responsibilities for the infrastructure division (to succeed Dr. Ronald Pofalla who retired earlier this year), Evelyn Palla will be in charge of the regional transport division and Dr. Michael Peterson for the long-distance transport division. All of these appointments will become effective on 1 July 2022. All three individuals have been working in senior management positions in Deutsche Bahn Group for several years.

D. Mandates of the members of the Management Board

Dr. Richard Lutz

- a) - DB Cargo AG (Chairman)
 - DEVK Deutsche Eisenbahn Versicherung Lebensversicherungsverein a.G.
Company welfare scheme of Deutsche Bahn
 - DEVK Deutsche Eisenbahn Versicherung Sach- und HUK-Versicherungsverein a.G. Company welfare scheme of Deutsche Bahn
- b) - Arriva plc, Sunderland/Great Britain (member of the Board of Directors)
 - DB Stiftung gGmbH (Advisory Board, Chairman)

Dr. Daniela Gerd tom Markotten

- a) - DB Fahrzeuginstandhaltung GmbH (Chairwoman)
 - DB System GmbH (Chairwoman)
 - DB Systemtechnik GmbH (Chairwoman)
 - Schenker AG
- b) - DB broadband GmbH (Chairwoman)

Dr. Levin Holle

- a) - Schenker AG (Chairman)
 - DEVK Allgemeine Versicherungs-AG
- b) - Arriva plc, Sunderland/United Kingdom (Chairman of the Board of Directors)

Berthold Huber

- a) - DB Fernverkehr AG (Chairman)
- DB Regio AG (Chairman)
- DB Vertrieb GmbH (Chairman)
- DEVK Allgemeine Lebensversicherungs AG

Dr. Sigrid Nikutta

- a) - DB Cargo AG (Management Board; Chairwoman)
- DB Cargo Polska S.A. (Chairwoman)
- b) - DEVK Allgemeine Versicherungs-AG (Advisory Board)
- Deutsche Bank Ost (Advisory Board)
- German Aerospace Center (Deutsches Zentrum für Luft- und Raumfahrt; DLR) (Deputy Chairwoman of Senate)
- Association of Berlin Merchants and Industrialists (Verein Berliner Kaufleute und Industrieller, VBKI) (Executive Board)
- Kombiverkehr Deutsche Gesellschaft für kombinierten Güterverkehr mbH&Co. KG (Administrative Board)

Martin Seiler

- a) - Schenker AG
- DB Cargo AG
- DB Gastronomie GmbH (Chairman)
- DB JobService GmbH (Chairman)
- DB Zeitarbeit GmbH (Chairman)
- DB Station&Service AG (Chairman)
- DB Energie GmbH (Chairman)
- DEVK Deutsche Eisenbahn Versicherung Lebensversicherungsverein a. G. Company welfare scheme of Deutsche Bahn
- DEVK Deutsche Eisenbahn Versicherung Sach- und HUK-Versicherungsverein a.G. Company welfare scheme of Deutsche Bahn
- b) - DB Stiftung gGmbH (Advisory Board)

As of 31 December 2021.

a) Membership in other supervisory boards required by law.

b) Membership in comparable domestic and foreign corporate control committees of business enterprises.

The members of the Supervisory Board and the Management Board can be contacted at the business address of DB AG: Potsdamer Platz 2, 10785 Berlin, Germany.

None of the above members of the Supervisory Board and the Management Board have declared any potential conflict of interest between any of their duties to DB AG and their private interest and other duties.

9. Historical Financial Information

The audited consolidated financial statements of DB AG as of, and for the fiscal year ended on, 31 December 2020 (prepared in accordance with IFRS) and the auditor's report (*Bestätigungsvermerk*) thereon are set out on pages 183 to 252 of the DB Group Integrated Report (*Integrierter Bericht*) 2020 and are incorporated by reference into this Prospectus.

The audited consolidated financial statements of DB AG as of, and for the fiscal year ended on, 31 December 2021 (prepared in accordance with IFRS) and the auditor's report (*Bestätigungsvermerk*) thereon are set out on pages 185 to 252 of the DB Group Integrated Report (*Integrierter Bericht*) 2021 and are incorporated by reference into this Prospectus.

10. Material Change

There has been no material change in the prospects and the financial position of DB AG since 31 December 2021, the date of the last financial information included in this Prospectus.

11. Material Change

As at the date of this Prospectus, DB AG is not aware of any governmental, legal or arbitration proceedings that could have a material impact on the financial condition of DB AG or the DB Group or did have such impact within the last 12 months. DB AG is also not aware of any threat of any such proceedings.

12. Recent Developments

The war in Ukraine and the sanctions imposed on Russia in response to the conflict have led to a major humanitarian crisis and unprecedented movements of refugees across Europe. In addition, concerns about energy supplies have driven prices for gas, coal and, as a result, electricity to new highs. The substantial price increases have also affected other commodities. While Deutsche Bahn does not generate a material share of its revenues in Russia, Belarus or Ukraine, Deutsche Bahn is affected as a consumer of electricity and more broadly through inflationary pressures on other products, including building materials. Because a substantial part of DB Group's 2022 energy consumption is hedged or increases can be passed on to customers, the short-term impact on profits by higher costs is most likely limited. The impact on DB Group of ongoing high energy costs as well as indirect effects from an economic downturn, logistics disruptions, interruptions of customers' production and other factors cannot yet be estimated reliably.

On 23 June 2022, the Supervisory Board of Deutsche Bahn AG appointed three new members to the management board of the company. Berthold Huber will assume responsibilities for the infrastructure division (to succeed Dr. Ronald Pofalla who retired earlier this year), Evelyn Palla will be in charge of the regional transport division and Dr. Michael Peterson for the long-distance transport division. All of these appointments will become effective on 1 July 2022. All three individuals have been working in senior management positions in Deutsche Bahn Group for several years.

On 23 June 2022, the chairman of the Supervisory Board of DB AG, Michael Odenwald, announced to resign from his Supervisory Board mandate at the end of July 2022.

13. Rating

An investment in the Issuers' debt securities bears the risk that the Issuers, or the Guarantor, are not able to fulfil their obligations under the securities, or the Guarantee respectively, on the relevant due date.

In order to assess the risk, prospective investors should consider all information provided in this Prospectus and consult with their own professional advisers if they consider it necessary.

The risk related to an issuer's ability to fulfil its obligations under debt securities is described by reference to the credit ratings assigned by independent rating agencies. A credit rating is an assessment of the solvency or creditworthiness of creditors and/or bond-issuers according to established credit review procedures. These ratings and associated research help investors analyse the credit risks associated with fixed-income securities by providing detailed information on the ability of issuers to meet their obligations. The lower the assigned rating is on the respective scale, the higher

the respective rating agency assesses the risk that obligations will not, not fully and/or not timely be met.

DB AG is rated by Standard & Poor's Credit Market Services Europe Limited ("**Standard & Poor's**") and by Moody's Deutschland GmbH ("**Moody's**" and together with Standard & Poor's, the "**Rating Agencies**").

Each of the Rating Agencies is established in the European Union and registered (pursuant to the list of registered and certified credit rating agencies published on the website of the European Securities and Markets Authority (www.esma.europa.eu)) under Regulation (EC) No 1060/2009 of the European Parliament and of the Council of 16 September 2009 on credit rating agencies, as amended.

As at the date of this Prospectus, the ratings assigned by the Rating Agencies to DB AG were as follows:

by Standard & Poor's: long-term rating AA- (Outlook: Negative)
short-term rating: A-1+

Standard & Poor's defines:

Long-term rating

An obligation rated 'AA' differs from the highest-rated obligations only to a small degree. The obligor's capacity to meet its financial commitment on the obligation is very strong. Ratings by Standard & Poor's from "AA" to "CCC" may be modified by the addition of a plus (+) or minus (-) sign to show relative standing within the major rating categories.

Short-term rating

A short-term obligation rated 'A-1' is rated in the highest category by Standard & Poor's. The obligor's capacity to meet its financial commitment on the obligation is strong. Within this category, certain obligations are designated with a plus sign (+). This indicates that the obligor's capacity to meet its financial commitment on these obligations is extremely strong.

by Moody's: long-term rating: Aa1 (Outlook: Negative)
short-term rating: P-1

Moody's defines:

Long-term rating

Obligations rated Aa are judged to be of high quality and are subject to very low credit risk.

Note: Moody's appends numerical modifiers 1, 2, and 3 to each generic rating classification from Aa through Caa. The modifier 1 indicates that the obligation ranks in the higher end of its generic rating category; the modifier 2 indicates a mid-range ranking; and the modifier 3 indicates a ranking in the lower end of that generic rating category.

Short-term rating

Issuers (or supporting institutions) rated Prime-1 have a superior ability to repay short-term debt obligations.

14. Sustainability

DB Group once again received the top rating of "A" from the international rating organization CDP in 2021 and is thus awarded for its commitment to measurers against climate change. With an A rating, DB Group is again in the top group in the climate rating together with 200 companies worldwide.

In the ECOVADIS 2020 rating, DB Group is still among the top 4% in the rail transport sector and was able to improve the result by 2 points to 61 in total (as of: October 2020).

In the ISS ESG corporate rating, DB Group received the assessment of "C+" and "Prime" status in 2021.

In the MSCI ESG rating, DB Group received the rating of "AA" in 2022. This rating places DB Group in the top third of the "Road & Rail Transport" sector.

With a score of 24.4, Sustainalytics rates DB Group with a medium risk in 2022. This assessment puts DB Group in line with the industry average for the transport sector. DB Group is committed to the ten principles of the United Nations' Global Compact ("**UNGC**") and the German Global Compact Network (*Deutsches Global Compact Netzwerk; DGCN*), the forum for German multi-stakeholders to implement and promote the principles of the UNGC, as well as the Sustainable Development Goals.

Within the framework of combating corruption, DB Group is a corporate member of Transparency International. Regular discussions take place regarding experiences with anti-corruption systems and procedures with corresponding standards set as part of Deutsche Bahn's efforts to combat corruption. DB Group and other companies benefit from the exchange with respect to their future activities.

In 2021, DB Group expanded its reporting for the first time by including the recommendations of the Task Force on Climate-Related Financial Disclosures (TCFD). The initiative, launched by the Financial Stability Board (FSB) following the adoption of the Paris Climate Agreement, has drafted a cross-industry, international framework for the disclosure of climate-related risks and opportunities.

	CDP	ECOVADIS	ISS ESG	MSCI ESG	Sustainalytics ESG
Result	A (2021)	61 points (2020)	C+/Prime (2021)	AA (2022)	24.4 (2022)
Scale	A to F	0 to 100	A+ to D-	AAA to CCC	0 to 100
Relative position	DB Group rated in the top group of 200 companies worldwide	"Rail transport sector": DB Group rated in the top 4%.		"Road & Rail Transport" sector: top third	In line with industry average for the transport sector
Rating focus	Climate protection	Social, governance and environmental aspects	Social, governance and environmental aspects	Social, governance and environmental aspects	Social, governance and environmental aspects

DB Group's ESG ratings are not necessarily indicative of its current or future operating or financial performance, or any future ability to service the Notes and are only current as of the dates on which they were initially issued.

DEUTSCHE BAHN FINANCE GMBH AS ISSUER

1. Statutory Auditors

The independent auditors of Deutsche Bahn Finance for the fiscal year ended on 31 December 2020 and the fiscal year ended on 31 December 2021 were Mazars GmbH & Co. KG Wirtschaftsprüfungsgesellschaft Steuerberatungsgesellschaft, Alt-Moabit 2, 10557 Berlin, Germany (hereinafter referred to as "**MAZARS**"). MAZARS is a member of the Chamber of Public Accountants (*Wirtschaftsprüfungskammer*), Rauchstraße 26, 10787 Berlin, Germany. MAZARS audited the financial statements of Deutsche Bahn Finance (prepared in accordance with the German Commercial Code (*HGB*)) for the fiscal year ended on 31 December 2020 and for the fiscal year ended on 31 December 2021 and issued an unqualified opinion in each case.

2. Selected Financial Information

The following table sets out selected financial information, which has been extracted from the audited financial statements (prepared in accordance with the German Commercial Code (*Handelsgesetzbuch*)) of Deutsche Bahn Finance as of, and for the fiscal year ended on, 31 December 2021.

	As of 31 December 2021	As of 31 December 2020
	€ million* (audited)	€ million* (audited)
Non-current assets	29,538.48	26,137.46
Current assets	283.39	279.52
Liabilities	29,731.77	26,334.85
Retained earnings	64.03	64.03
	1 September 2021 to 31 December 2021	1 January 2020 to 31 December 2020
	€ million* (audited)	€ million* (audited)
Net result after taxation	13.58	15.35
Profits transferred according to profit and loss transfer agreement	-13.58	-15.35
Profit for the period	0	0

* The figures have been rounded.

3. Incorporation, Registration, Shareholder, Share Capital and Fiscal Year

Incorporation and Registration

Deutsche Bahn Finance was originally incorporated on 16 September 1994 for an unlimited duration as a private company with limited liability (*Besloten Vennootschap met beperkte aansprakelijkheid (B.V.)*) under the laws of the Netherlands. Deutsche Bahn Finance was transformed into a German company with limited liability (*Gesellschaft mit beschränkter Haftung*) in 2017.

The legal and commercial name of Deutsche Bahn Finance is Deutsche Bahn Finance GmbH and its address is Europaplatz 1, 10557 Berlin, Germany.

Deutsche Bahn Finance GmbH is registered in the commercial register of the local court of Berlin-Charlottenburg under register number HRB 189 333 B.

Shareholder

Deutsche Bahn Finance is a wholly-owned subsidiary of Deutsche Bahn AG, Germany.

Share Capital

The share capital of Deutsche Bahn Finance is EUR 100,000. The share capital thus equals the issued capital of Deutsche Bahn Finance prior to the Transformation. The share capital is divided into 100,000 shares with a nominal value of EUR 1.00 per share.

Fiscal Year

The fiscal year of Deutsche Bahn Finance is the calendar year.

Since 2009, Deutsche Bahn Finance has prepared non-audited half-year figures.

Legal Entity Identifier

The Legal Entity Identifier (LEI) of Deutsche Bahn Finance GmbH is 52990002BAIDUAIYU29.

4. Purpose

According to Article 2 of the articles of association dated 16 July 2018 (the "**Articles of Association of Deutsche Bahn Finance**"), the purpose of Deutsche Bahn Finance is:

- (i) to finance and provide financial services to Deutsche Bahn AG and its subsidiaries;
- (ii) to obtain financial resources by means of public and private issues and loans;
- (iii) to issue guarantees in connection with the objects of the company as referred to under (i) and (ii); and
- (iv) to provide advice and services to Deutsche Bahn AG and its subsidiaries.

5. Material Contracts

Deutsche Bahn Finance did not enter into any contracts outside the ordinary course of business that are material to its ability to meet its obligations to the Holders in respect of the Notes.

6. Supervisory and Management Board

A. Deutsche Bahn Finance GmbH Supervisory Board

Dr. Wolfgang Bohner

Head of Finance and Treasury, Deutsche Bahn AG (Chairman)

Dr. Milena Brütting

Head of Accounting, Tax and Insurance, Deutsche Bahn AG (Vice-Chairwoman)

Stefan Klenke

Head of Mergers & Acquisitions, Deutsche Bahn AG

B. Mandates of the members of the Supervisory Board

Dr. Wolfgang Bohner

- a) Memberships in other supervisory boards required by law:
 - DEVK Pensionsfonds Aktiengesellschaft, Cologne
 - Schenker Aktiengesellschaft, Essen (until 22 June 2020)
 - DB Engineering & Consulting GmbH, Berlin
- b) Memberships in comparable domestic and foreign corporate control committees of business enterprises:
 - DEVK Pensionsfonds Aktiengesellschaft, Cologne (Advisory Board)
 - Eurofima Europäische Gesellschaft für die Finanzierung von Eisenbahnmaterial, Basel/Switzerland (Vice-President of the Board of Directors)
 - Arriva plc, Sunderland/United Kingdom

Dr. Milena Brütting

- a) Memberships in other supervisory boards required by law:
 - DVA Deutsche-Verkehrs-Assekuranz-Vermittlungs GmbH, Bad Homburg (Chairwoman)
 - Schenker Aktiengesellschaft, Essen

Stefan Klenke

- a) Membership in other supervisory boards required by law:
 - Schenker Aktiengesellschaft, Essen
- b) Memberships in comparable domestic and foreign corporate control committees of business enterprises:
 - Arriva plc, Sunderland/United Kingdom

C. Deutsche Bahn Finance GmbH Management Board

Christian Große Erdmann

Head of Capital Markets, Deutsche Bahn AG

Marcus Mehlinger

Head of Finance, Deutsche Bahn Finance GmbH

D. Mandates of the members of the Management Board

Christian Große Erdmann

a) Memberships in comparable domestic and foreign corporate control committees of business enterprises:

- Aservato GmbH, Berlin (Advisory Board since 15 July 2021)

Marcus Mehlinger

a) Memberships in comparable domestic and foreign corporate control committees of business enterprises:

- Bureau Central de Clearing, Brussels/Belgium (Vice-President of the Board of Directors)

The managing directors can be contacted at the business address of Deutsche Bahn Finance: Europaplatz 1, 10557 Berlin, Germany.

The managing directors have not declared any potential conflict of interest between any of their duties to Deutsche Bahn Finance and their private interests or other duties.

7. Historical Financial Information

The audited financial statements of Deutsche Bahn Finance as of, and for the fiscal year ended on, 31 December 2020 (prepared in accordance with generally accepted auditing standards in Germany) are set out on pages 12 to 29 of the "*Jahresabschluss zum 31. Dezember 2020*" of Deutsche Bahn Finance GmbH while the auditor's report thereon is attached to the aforementioned document. Both the financial statements and the auditor's report are incorporated by reference into this Prospectus.

The audited financial statements of Deutsche Bahn Finance as of, and for the fiscal year ended on, 31 December 2021 (prepared in accordance with generally accepted auditing standards in Germany) are set out on pages 11 to 28 of the "*Jahresabschluss zum 31. Dezember 2021*" of Deutsche Bahn Finance GmbH while the auditor's report thereon is attached to the aforementioned document. Both the financial statements and the auditor's report are incorporated by reference into this Prospectus.

8. Material Change

There has been no material adverse change in the prospects and the financial position of Deutsche Bahn Finance since 31 December 2021, the date of the last financial information included in this Prospectus.

9. Legal and Arbitration Proceedings

As at the date of this Prospectus, Deutsche Bahn Finance is not aware of any governmental, legal or arbitration proceedings to which it is a party that could have a material impact on the financial condition of Deutsche Bahn Finance or did have such impact within the last 12 months. Deutsche Bahn Finance is also not aware of any threat of any such proceedings.

TAXATION

THE TAX LEGISLATION OF THE STATE OF RESIDENCE OF A PROSPECTIVE PURCHASER OF NOTES OR OF A JURISDICTION WHERE A PROSPECTIVE PURCHASER IS SUBJECT TO TAXATION AND THE TAX LEGISLATION OF DEUTSCHE BAHN FINANCE'S AND DB AG'S COUNTRY OF INCORPORATION OR COUNTRY OF RESIDENCE MAY HAVE AN IMPACT ON THE INCOME RECEIVED FROM THE NOTES.

PROSPECTIVE PURCHASERS OF NOTES ARE ADVISED TO CONSULT THEIR OWN TAX ADVISOR AS TO THE TAX CONSEQUENCES OF THE PURCHASE, OWNERSHIP AND DISPOSITION OF THE NOTES.

GENERAL INFORMATION

Selling Restrictions

Any Dealer appointed in accordance with the Programme Agreement will agree with the Issuers a basis upon which it may from time to time agree to purchase Notes.

1. General

Each Dealer appointed under the Programme will be required to represent, warrant and agree that it will comply with all applicable laws and regulations in force in any jurisdiction in or from which it purchases, offers, sells or delivers Notes or possesses or distributes this Prospectus or any Final Terms or any related offering material and will obtain any consent, approval or permission required by it for the purchase, offer, sale or delivery by it of Notes under the laws and regulations in force in any jurisdiction to which it is subject or in which it makes such purchases, offers, sales or deliveries and neither the relevant Issuer nor any other Dealer shall have any responsibility therefor.

Each Dealer appointed under the Programme will be required to acknowledge that, other than with respect to the admission of the Notes to listing, trading and/or quotation by the relevant listing authorities, stock exchanges and/or quotation systems, no action has been or will be taken in any jurisdiction by either Issuer that would permit a public offering of the Notes, or possession or distribution of any offering material in relation thereto, in any country or jurisdiction where action for that purpose is required.

With regard to each Tranche, the relevant Dealer will be required to comply with any other additional restrictions as shall be agreed and set out in the applicable Final Terms.

2. European Economic Area

Prohibition of Sales to Retail Investors in the EEA

Unless the relevant Final Terms in respect of any Notes specify the "*Prohibition of Sales to EEA Retail Investors*" as "*Not Applicable*", each Dealer has represented and agreed, and each further Dealer appointed under the Programme will be required to represent and agree, that it has not offered, sold or otherwise made available and will not offer, sell or otherwise make available any Notes which are the subject of the offering contemplated by this Prospectus as completed by the Final Terms in relation thereto to any retail investor in the EEA. For the purposes of this provision:

- (a) the term "**retail investor**" means a person who is one (or more) of the following:
 - (i) a retail client as defined in point (11) of Article 4(1) of MiFID II; or
 - (ii) a customer within the meaning of the Insurance Distribution Directive, where that customer would not qualify as a professional client as defined in point (10) of Article 4(1) of MiFID II; or
 - (iii) not a qualified investor as defined in the Prospectus Regulation; and
- (b) the term an "**offer**" includes the communication in any form and by any means of sufficient information on the terms of the offer and the Notes to be offered so as to enable an investor to decide to purchase or subscribe the Notes.

If the relevant Final Terms in respect of any Notes specify "*Prohibition of Sales to EEA Retail Investors*" as "*Not Applicable*", each Dealer has represented and agreed, and each further Dealer appointed under the Programme will be required to represent and agree, in relation to each Member State of the EEA (each, a "**Relevant State**") that it has not made and will not make an offer of Notes which are the subject of the offering contemplated by this Prospectus as completed by the Final Terms in relation thereto to the public in that Relevant State except that it may make an offer of such Notes to the public in that Relevant State:

- (a) at any time to any legal entity which is a qualified investor as defined in the Prospectus Regulation;
- (b) at any time to fewer than 150 natural or legal persons (other than qualified investors as defined in the Prospectus Regulation) subject to obtaining the prior consent of the relevant Dealer(s) nominated by the Issuer for any such offer; or

(c) at any time in any other circumstances falling within Article 1 (4) of the Prospectus Regulation, provided that no such offer of Notes referred to in (a) to (c) above shall require the Issuer or any Dealer to publish a prospectus pursuant to Article 3 of the Prospectus Regulation or supplement a prospectus pursuant to Article 23 of the Prospectus Regulation. For the purposes of this provision, the expression an "**offer of Notes to the public**" in relation to any Notes in any Relevant State means the communication in any form and by any means of sufficient information on the terms of the offer and the Notes to be offered so as to enable an investor to decide to purchase or subscribe for the Notes.

3. United Kingdom of Great Britain and Northern Ireland (the "United Kingdom")

Prohibition of Sales to UK Retail Investors

Unless the Final Terms in respect of any Notes specify the "*Prohibition of Sales to UK Retail Investors*" as "*Not applicable*", each Dealer has represented and agreed, and each further Dealer appointed under the Programme will be required to represent and agree, that it has not offered, sold or otherwise made available and will not offer, sell or otherwise make available any Notes which are the subject of the offering contemplated by this Prospectus as completed by the Final Terms in relation thereto to any retail investor in the UK. For the purposes of this provision:

- (a) the expression "**retail investor**" means a person who is one (or more) of the following:
- (i) a retail client, as defined in point (8) of Article 2 of Regulation (EU) No 2017/565 as it forms part of domestic law by virtue of the European Union (Withdrawal) Act 2018 (the "**EUWA**"); or
 - (ii) a customer within the meaning of the provisions of the FSMA and any rules or regulations made under the FSMA to implement Directive (EU) 2016/97, where that customer would not qualify as a professional client, as defined in point (8) of Article 2(1) of Regulation (EU) No 600/2014 as it forms part of domestic law by virtue of the EUWA; or
 - (iii) not a qualified investor as defined in the Prospectus Regulation as it forms part of domestic law by virtue of the EUWA; and
- (b) the expression an "**offer**" includes the communication in any form and by any means of sufficient information on the terms of the offer and the Notes to be offered so as to enable an investor to decide to purchase or subscribe for the Notes.

If the relevant Final Terms in respect of any Notes specify "*Prohibition of Sales to UK Retail Investors*" as "*Not applicable*", each Dealer has represented and agreed, and each further Dealer appointed under the Programme will be required to represent and agree, that it has not made and will not make an offer of Notes which are the subject of the offering contemplated by this Prospectus as completed by the final terms in relation thereto to the public in the United Kingdom except that it may make an offer of such Notes to the public in the United Kingdom:

- (a) if the final terms in relation to the Notes specify that an offer of those Notes may be made other than pursuant to section 86 of the FSMA (a "**Public Offer**"), following the date of publication of a prospectus in relation to such Notes which either (i) has been approved by the Financial Conduct Authority, or (ii) is to be treated as if it had been approved by the Financial Conduct Authority in accordance with the transitional provision in Regulation 74 of the Prospectus (Amendment etc.) (EU Exit) Regulations 2019, provided that any such prospectus has subsequently been completed by final terms contemplating such Public Offer, in the period beginning and ending on the dates specified in such prospectus or final terms, as applicable, and the Issuer has consented in writing to its use for the purpose of that Public Offer;
- (b) at any time to any legal entity which is a qualified investor as defined in the Prospectus Regulation as it forms part of domestic law by virtue of the EUWA;
- (c) at any time to fewer than 150 natural or legal persons (other than qualified investors as defined in the Prospectus Regulation as it forms part of domestic law by virtue of the EUWA) in the United Kingdom subject to obtaining the prior consent of the relevant Dealer or Dealers nominated by the Issuer for any such offer; or
- (d) at any time in any other circumstances falling within section 86 of the FSMA,

provided that no such offer of Notes referred to in (b) to (d) above shall require the Issuer or any Dealer to publish a prospectus pursuant to section 85 of the FSMA or supplement a prospectus pursuant to Article 23 of the Prospectus Regulation as it forms part of domestic law by virtue of the EUWA.

For the purposes of this provision, the expression "**offer of Notes to the public**" in relation to any Notes means the communication in any form and by any means of sufficient information on the terms of the offer and the Notes to be offered so as to enable an investor to decide to purchase or subscribe for the Notes.

Other regulatory restrictions in the United Kingdom

Each Dealer has represented, warranted and agreed that:

- (a) it has only communicated or caused to be communicated and will only communicate or cause to be communicated any invitation or inducement to engage in investment activity (within the meaning of Section 21 of the FSMA) received by it in connection with the issue or sale of any Notes in circumstances in which Section 21(1) of the FSMA does not apply to the Issuer or the Guarantor; and
- (b) it has complied and will comply with all applicable provisions of the FSMA with respect to anything done by it in relation to any Notes in, from or otherwise involving the United Kingdom.

4. United States of America (the "United States")

- (a) The Notes have not been and will not be registered under the Securities Act and may not be offered or sold within the United States except pursuant to an exemption from, or in a transaction not subject to, the registration requirements of the Securities Act. Each Dealer has represented and agreed that it has not offered or sold, and will not offer or sell, any Note constituting part of its allotment within the United States except in accordance with Rule 903 of Regulation S. Accordingly, each Dealer has further represented and agreed that neither it, its affiliates nor any persons acting on its or their behalf have engaged or will engage in any directed selling efforts with respect to a Note.

The Notes are subject to U.S. tax law requirements and may not be offered, sold or delivered within the United States or its possessions or to a United States person, except in transactions permitted by U.S. tax regulations. Terms used in this paragraph have the meanings given to them by the United States Internal Revenue Code of 1986 and regulations promulgated thereunder.

In addition, until 40 days after the commencement of the offering, an offer or sale of the Notes within the United States by a dealer (whether or not participating in the offering) may violate the registration requirements of the Securities Act.

- (b) From and after the time that the Issuer notifies the Dealers in writing that it is no longer able to make the representation that there is no substantial U.S. market interest (as defined in Rule 902 of Regulation S under the Securities Act) in the debt securities of Deutsche Bahn AG or Deutsche Bahn Finance GmbH, each Dealer has severally (i) acknowledged that the Notes have not been and will not be registered under the Securities Act and may not be offered or sold within the United States or to, or for the account or benefit of, U.S. persons except in accordance with Regulation S or pursuant to an exemption from the registration requirements of the Securities Act; (ii) represented and agreed that it has not offered or sold any Notes, and will not offer or sell any Notes (x) as part of its distribution at any time and (y) otherwise until 40 days after the later of the commencement of the offering and closing date except in accordance with Rule 903 of Regulation S; (iii) further represented and agreed that neither it, its affiliates nor any persons acting on its or their behalf have engaged or will engage in any directed selling efforts in the United States with respect to any Note, and it and they have complied and will comply with the offering restrictions requirement of Regulation S; and (iv) also agreed that, at or prior to confirmation of any sale of the Notes, it will have sent to each distributor, dealer or person receiving a selling concession, fee or other remuneration that purchases Notes from it during the distribution compliance period a confirmation or notice to substantially the following effect:

"The Securities covered hereby have not been registered under the U.S. Securities Act of 1933, as amended (the "**Securities Act**") and may not be offered or sold within the United States or

to, or for the account or benefit of, U.S. persons by any person referred to in Rule 903 (b) (2) (iii) as part of its distribution at any time or otherwise until 40 days after the later of the commencement of the offering and the closing date, except in either case in accordance with Regulation S under the Securities Act. Terms used above have the meanings given to them by Regulation S under the Securities Act."

- (c) Each Dealer has represented and agreed that it has not entered and will not enter into any contractual arrangement with respect to the distribution or delivery of the Notes, except with its affiliates or with the prior written consent of the Issuer.
- (d) Notes, other than Notes with an initial maturity of one year or less, will be issued in accordance with the provisions of United States Treasury Regulation § 1.163-5(c)(2)(i)(C) (or any substantially identical successor United States Treasury Regulation section including, without limitation, regulations issued in accordance with U.S. Internal Revenue Service Notice 2012-20 or otherwise in connection with the U.S. Hiring Incentives to Restore Employment Act of 2010) (the "**C Rules**"), or in accordance with the provisions of United States Treasury Regulation § 1.163-5(c)(2)(i)(D) (or any substantially identical successor United States Treasury Regulation section including, without limitation, regulations issued in accordance with U.S. Internal Revenue Service Notice 2012-20 or otherwise in connection with the U.S. Hiring Incentives to Restore Employment Act of 2010) (the "**D Rules**"), as specified in the applicable Final Terms.

In addition, where the C Rules are specified in the relevant Final Terms as being applicable to any Tranche of Notes, Notes in bearer form must be issued and delivered outside the United States and its possessions in connection with their original issuance. Each Dealer has represented and agreed that it has not offered, sold or delivered, and will not offer, sell or deliver, directly or indirectly, Notes in bearer form within the United States or its possessions in connection with the original issuance. Further, each Dealer has represented and agreed in connection with the original issuance of Notes in bearer form, that it has not communicated, and will not communicate, directly or indirectly, with a prospective purchaser if either such Dealer or purchaser is within the United States or its possessions and will not otherwise involve its U.S. office in the offer or sale of Notes in bearer form. Terms used in this paragraph have the meanings given to them by the U.S. Internal Revenue Code of 1986 and regulations promulgated thereunder, including the C Rules.

In addition, in respect of Notes issued in accordance with the D Rules, each Dealer has represented and agreed that:

- (i) except to the extent permitted under U.S. Treasury Regulation § 1.163-5(c)(2)(i)(D) (or any substantially identical successor United States Treasury Regulation section including, without limitation, regulations issued in accordance with U.S. Internal Revenue Service Notice 2012-20 or otherwise in connection with the U.S. Hiring Incentives to Restore Employment Act of 2010), (x) it has not offered or sold, and during the restricted period will not offer or sell, Notes in bearer form to a person who is within the United States or its possessions or to a United States person, and (y) such Dealer has not delivered and will not deliver within the United States or its possessions definitive Notes in bearer form that are sold during the restricted period;
- (ii) it has and throughout the restricted period will have in effect procedures reasonably designed to ensure that its employees or agents who are directly engaged in selling Notes in bearer form are aware that such Notes may not be offered or sold during the restricted period to a person who is within the United States or its possessions or to a United States person, except as permitted by the D Rules;
- (iii) if such Dealer is a United States person, it has represented that it is acquiring the Notes in bearer form for purposes of resale in connection with their original issuance and if such Dealer retains Notes in bearer form for its own account, it will only do so in accordance with the requirements of U.S. Treasury Regulation § 1.163-5(c)(2)(i)(D)(6) (or any substantially identical successor United States Treasury Regulation section including, without limitation, regulations issued in accordance with U.S. Internal Revenue Service Notice 2012-20 or otherwise in connection with the U.S. Hiring Incentives to Restore Employment Act of 2010);
- (iv) with respect to each affiliate that acquires from such Dealer Notes in bearer form for the purposes of offering or selling such Notes during the restricted period, such Dealer either (x) has repeated and confirmed the agreements contained in sub-clauses (i), (ii) and (iii) on such affiliate's behalf or (y) has agreed that it will obtain from such affiliate for the benefit of the Issuer

the agreements contained in sub-clauses (i), (ii) and (iii); and

- (v) it will obtain from any distributor (within the meaning of United States Treasury Regulation § 1.163-5(c)(2)(i)(D)(4)(ii) (or any substantially identical successor United States Treasury Regulation section including, without limitation, regulations issued in accordance with U.S. Internal Revenue Service Notice 2012-20 or otherwise in connection with the U.S. Hiring Incentives to Restore Employment Act of 2010)) that purchases any Notes in bearer form from it pursuant to a written contract with such Dealer (except a distributor that is one of its affiliates or is another Dealer), for the benefit of the Issuer and each other Dealer, the representations contained in, and such distributor's agreement to comply with, the provisions of sub-clauses (i), (ii), (iii) and (iv) insofar as they relate to the D Rules, as if such distributor were a Dealer hereunder;

Terms used in paragraph 4 (d) above have the meanings given to them by the U.S. Internal Revenue Code of 1986 and regulations promulgated thereunder, including the D Rules.

5. Japan

The Notes have not been and will not be registered under the Financial Instruments and Exchange Act of Japan (Act No. 25 of 1948), as amended (the "**FIEA**"). Accordingly, each Dealer has represented and agreed, and each further Dealer appointed under the Programme will be required to represent and agree, that it has not, directly or indirectly, offered or sold and will not, directly or indirectly, offer to sell any Notes in Japan or to, or for the benefit of, a resident of Japan (which term as used herein means any person resident in Japan, including any corporation or other entity organised under the laws of Japan) or to others for re-offering or resale, directly or indirectly, in Japan or to, or for the benefit of, any resident in Japan, except pursuant to an exemption from the registration requirements of, and otherwise in compliance with, FIEA and other relevant laws and regulations of Japan.

Use of Proceeds

The net proceeds from each issue will be used for financing the business of DB Group.

Deutsche Bahn Finance will lend the net proceeds of all issues of Notes to, or invest those net proceeds in, companies within DB Group to which it belongs, for use by those companies.

Method to determine the yield

The method to determine the yield is the ICMA method. The ICMA method determines the effective interest rate of Fixed Rate Notes taking into account accrued interest on a daily basis.

Authorisation

The establishment of the Programme was authorised by the competent representatives of the Issuers.

The Programme was authorised by Deutsche Bahn AG on 15 May 2001. It was authorised by written resolution of Deutsche Bahn Finance through resolution of the Managing Board dated 31 May 2001.

The increase in 2020 of the Programme Amount from € 25,000,000,000 to € 30,000,000,000 was authorised by the Board of Directors of Deutsche Bahn Finance on 29 April 2020, confirmed by Deutsche Bahn AG as the single shareholder of Deutsche Bahn Finance on 29 May 2020, and the Management Board of Deutsche Bahn AG on 26 May 2020.

The increase in 2021 of the Programme Amount from € 30,000,000,000 to € 35,000,000,000 was authorised by the Board of Directors of Deutsche Bahn AG on 26 May 2020 and by the Management Board of Deutsche Bahn Finance on 26 May 2021, and confirmed by Deutsche Bahn AG as the single shareholder of Deutsche Bahn Finance on 18 June 2021.

Documents Incorporated by Reference

The specified pages of the following source documents are incorporated by reference in, and form part of, this Prospectus:

1) Deutsche Bahn AG

Audited consolidated financial statements for the years ended 31 December 2021

- Income Statement
- Balance Sheet
- Cash Flow Statement
- Statement of changes in equity
- Notes to the consolidated financial statements
- Auditor's Report

Extracted from the Deutsche Bahn Group Integrated Report 2021 (English version)

- page 186
- page 187
- page 188
- page 189
- pages 190 to 250
- pages 251 to 252

Audited consolidated financial statements for the years ended 31 December 2020

- Income Statement
- Balance Sheet
- Cash Flow Statement
- Statement of changes in equity
- Notes to the consolidated financial statements
- Auditor's Report

Extracted from the Deutsche Bahn Group Integrated Report 2020 (English version)

- page 184
- page 185
- page 186
- page 187
- pages 188 to 249
- pages 250 to 252

2) Deutsche Bahn Finance

Audited financial statements for the fiscal year ended 31 December 2021

- Balance Sheet
- Profit and Loss Accounts
- Cash Flow Statement
- Notes
- Auditor's Report

Extracted from the Deutsche Bahn Finance Financial Statements 2021 (German language)*

- pages 11 to 12
- page 13
- page 27
- pages 14 to 26
- pages 4 to 10

Audited financial statements for the fiscal year ended 31 December 2020

- Balance Sheet
- Profit and Loss Accounts
- Cash Flow Statement
- Notes
- Auditor's Report

Extracted from the Deutsche Bahn Finance Financial Statements 2020 (German language)*

- pages 12 to 13
- page 14
- page 28
- pages 15 to 27
- pages 4 to 10

* Page numbers refer to pdf document pages.

Any information not incorporated by reference into this Prospectus but contained in one of the documents mentioned as source documents in the cross reference list above is either not relevant for the investor or covered in another part of this Prospectus.

Availability of Documents

As long as this Prospectus remains in effect copies of the following documents will be made available at the investor relation's website of Deutsche Bahn AG (www.deutschebahn.com/ir):

- (a) this Prospectus;
- (b) a copy of any supplement to this Prospectus;
- (c) the constitutive documents of each Issuer;
- (d) the audited consolidated and non-consolidated financial statements of Deutsche Bahn AG as of, and for the two fiscal years ended on, 31 December 2021 and 2020 (including the respective auditor reports thereon); and
- (e) the audited financial statements of Deutsche Bahn Finance as of, and for the two fiscal years ended on, 31 December 2021 and 2020 (including the respective auditor reports thereon).

As long as this Prospectus remains in effect the Issuers will provide any investor upon its request and free of charge with a copy of this Prospectus and any or all of the documents incorporated by reference in this Prospectus.

This Prospectus, each Final Terms relating to those Notes listed on the Luxembourg Stock Exchange as well as the documents incorporated by reference in this Prospectus are made available on the website of the Luxembourg Stock Exchange (www.bourse.lu).

REGISTERED OFFICES OF THE ISSUERS AND OTHER PARTIES INVOLVED

Deutsche Bahn Aktiengesellschaft
Potsdamer Platz 2
D-10785 Berlin

Deutsche Bahn Finance GmbH
c/o Deutsche Bahn AG
Europaplatz 1
D-10557 Berlin

FISCAL AGENT

Deutsche Bank Aktiengesellschaft
Taunusanlage 12
D-60325 Frankfurt am Main

LEGAL ADVISERS

To the Issuers as to German Law

White & Case LLP
Bockenheimer Landstraße 20
D-60323 Frankfurt am Main

To the Dealers as to German Law

Clifford Chance Partnerschaft mbB
Junghofstraße 14
D-60311 Frankfurt am Main

ARRANGER

Deutsche Bank Aktiengesellschaft
Taunusanlage 12
D-60325 Frankfurt am Main

LUXEMBOURG LISTING AGENT

Deutsche Bank Luxembourg S. A.
2, Boulevard Konrad Adenauer
L-1115 Luxembourg